

Data Description and Usage
NCHS-Social Security Administration¹
September 10, 2009

¹ The majority of this text was excerpted from the Rand corporation's SSA Program Data User's Manual (Panis,Constantijn; Euller, Ronald; Grant, Cynthia; Bradley, Melissa; Peterson, Christin E.; Hirscher, Randall; and PaulSteinberg. 2000. SSA Program Data User's Manual. Rand Corporation Contract PM-973-SSA).

Table of Contents

1. Master Beneficiary Record	
1.1 Description of Master Beneficiary Record (MBR)	1.01
1.2 File Layout of NCHS-MBR linked files	1.02
1.3 Description of Variables	1.08
2. Supplemental Security Record	
2.1 Description of Supplemental Security Record (SSR)	2.01
2.2 File Layout of NCHS-SSR linked files	2.01
2.3 Description of Variables	2.04
3. Payment History Update System Record	
3.1 Description of Payment History Update System (PHUS)	3.01
3.2 File Layout of NCHS_PHUS linked files	3.02
3.3 Description of Variables	3.03
4. 831 Disability Master File Record	
4.1 Description of 831 Disability Master File (831 DMF)	4.01
4.2 File Layout of NCHS_831DMF linked files	4.02
4.3 Description of Variables	4.05
5. Quarters of Coverage File	
5.1 Description of Quarters of Coverage File Extract (QOC)	5.01
5.2 File Layout of NCHS_QOC linked files	5.01
5.3 Description of Variables	5.02
6. Appendices	
A. State and County Geographic Codes	A.02
B. District Office Codes	A.34
C. Impairment Codes	A.48
D. Data Usage Issues associated with NCHS Public Id	A.72
E. Sample Counts for NCHS Surveys by SSA Record Type	A.75

1. Master Beneficiary Record (MBR) File

1.1 Source of Data and File Structure

The Master Beneficiary Record (MBR) master file contains the data that generates Social Security benefit checks under the Social Security Administration (SSA) Old Age, Survivors, and Disability Insurance (OASDI) program. The OASDI program provides income support to individuals who have made the transition from work to retirement, who are disabled, or the survivor of a spouse or parent who was entitled to benefits. An MBR record is created whenever an individual applies for benefits. However not everyone who applies receives benefits and the MBR record will reflect the final decision about the initial claim, including denials.

The NCHS-MBR data file contains one record for each survey respondent who was linked to a MBR record from the SSA master file. Each MBR record can have up to three segments of OASDI benefit history data. The first record segment describes the benefit, if any, that the respondent applied for through December 2007 and payment history data for that entitlement. Individuals who receive benefits through a dual entitlement situation will have benefit data on a second and/or third record segment. In a dual entitlement situation, a person is entitled to benefits as a retired or disabled worker and is also entitled to benefits as the survivor of a spouse or parent who was entitled to benefits. Therefore, the second and/or third record segments describes the benefit, if any, that the respondent applied for through December 2007 and payment history data for that entitlement as an auxiliary beneficiary based on another person's earnings. An individual may also have benefit data on the second and/or third record segments if denied benefits on one account but entitled on another, since denial information is also documented. This second and third benefit record segments have the same file layout as the first record segment with the variables identified by the extension `_rp2` for the second and `_rp3` for the third record segment. In addition, the variable `OTBEN_CODE` will have a value of "2" if an individual has a second record segment or "3" as indication that an individual has a third benefit record segment.

The NCHS-MBR linked files extracted from SSA retrieve the most recent data, as well as, past values for certain data elements. Therefore, some historic information exists on the MBR files. Historic information on the MBR file was expanded after 06/04 and these files contain several occurrences of historical values for certain data groups. There are three main multiple occurrence entry fields in the MBR: The Primary Insurance History (PIH) entries, The Disability Data (DIB) entries, and The Historical Payment Data (HIST) entries. As the values of the fields change, new entries are added to the MBR account record. The Primary Insurance History (PIH) entry is part of the variable account data and records data about the Primary Insurance Amount (PIA) for this account. The Disability Data (DIB) entry is the part of the variable benefits data that applies to

disability benefits for an individual. The History Payment Data (HIST) entry records the actual payments made on this account over time. As the values of the fields change new entries are added to the MBR account record. Multiple occurrences of entries can be used to track events of importance to the beneficiaries.

The PIH entries record the earnings of the wage earner with the PIA and the family maximum dollar amount (FMAX). Changes in PIA are the result of new earnings data or corrections to old earnings data for active accounts. The PIH entries occur on an MBR record up to 50 times. If more than 50 entries are needed, the oldest will be dropped. This information shows changes in the basis of dollar benefit amounts over time. Changes in PIA are the result of cost of living increases, new earnings data, or corrections to old earnings data for active accounts. This information shows changes in the basis of dollar benefit amounts over time.

Information relating to disabilities is recorded in the DIB entries. Specific data elements documented in this user’s manual are: DOED, DSD, DDO, DAC, and DAA. Most of these fields contain date information but DAC identifies the type of disability. Using the multiple occurrences of DIB, it is possible to analyze changes in types of disabilities and the duration of entitlements.

The historical payment data (HIST) entries can have up to 552 occurrences (1/1962- 12/2007) for each beneficiary and records the benefit amounts actually paid or withheld for specific months. If there is a change in the benefit amount, the reason for the change is given. Changes can occur when earnings change or with a suspension or termination. Data elements in these entries that are further documented in this user’s manual are: O_MBA, O_LAF, O_MBP, and O_MBC.

Information regarding sample counts of NCHS survey respondents by Social Security Administration record type is available in Table 1 in [Appendix E](#).

1.2 Description of MBR Data Elements

The following pages are a data dictionary for the NCHS-MBR linked files. The data elements are presented first according to their file layout and then defined alphabetically. Page headers show the data element that is being described on a given page.

Acronym	Definition	Size	Location	Format
Control Data				
PUBLICID	NCHS Public Identifier	14	1	
EXTRACT-DATE	Date of Data Extract	6	15	MMCCYY
OTBEN-CODE	Other Benefit Indicator	1	21	

1. Master Beneficiary Record (MBR) File

Acronym	Definition	Size	Location	Format
Benefit Data				
DOBP	Primary Date of Birth	8	22	MMDDCCYY
DODP	Primary Date of Death	6	30	MMCCYY
SEX	Sex of Beneficiary	1	36	
RACE	Race of Beneficiary	1	37	
DOEI-BIC	Beneficiary Identification code at DOEI	2	38	
DOEI-TOB	Type of Benefit at DOEI	2	40	
DOEC-BIC	Beneficiary Identification Code at DOEC	2	42	
DOEC-TOB	Type of Benefit at DOEC	2	44	
CIS1	Computation and Insured Status Code One	1	46	
RCC	Recomputation Code	1	47	
ERC	Earnings Recomputation Cycle	4	48	CCYY
DDCO	Direct Deposit Code	1	52	
DOEI	Earliest Date of Initial Entitlement to Benefits	6	53	MMCCYY
DOEC	Date of Current (Most Recent) Entitlement to Benefits	6	59	MMCCYY
BDOB	Beneficiary Date of Birth	8	65	MMDDCCYY
BDOD	Beneficiary Date of Death	8	73	MMDDCCYY
DOST	Date of Suspension or Termination Death	6	81	MMCCYY
DOCA	Effective date of Date of Suspension of Termination	6	87	MMCCYY
TOC	Type of Claim	1	93	
SCC	State/Country Code	5	94	
ZIP	Zip Code/Consular Office Code	5	99	
ZIPADD	Zip Code Add On	4	104	
RED-FOR-AGE	Beneficiary Reduced for Age	1	108	
DQC	Domestic Quarters of Coverage	3	109	
Current Beneficiary Claim (BCLM) Data- 15 occurrences				
NBCLM	Number of Current Beneficiary Claim Data entries	2	112	
BCLM-DOE(1)	Historical Date of Entitlement for Benefits	6	114	MMCCYY
	<i>BCLM-DOE occurrences 2-15</i>	84	120	
BCLM-DOF(1)	Historical Date of Filing for Benefits	8	204	MMDDCCYY
	<i>BCLM-DOF occurrences 2-15</i>	112	212	
BCLM-APPRECP(1)	Date Beneficiary Filed for Benefits	8	324	MMDDCCYY
	<i>BCLM-APPRECP occurrences 2-15</i>	112	332	
BCLM-BIC(1)	Historical Beneficiary Identification Code	2	444	
	<i>BCLM-BIC occurrences 2-15</i>	28	446	
BCLM-CEC(1)	Historical Current Entitlement Code	1	474	
	<i>BCLM-CEC occurrences 2-15</i>	14	475	
BCLM-CERTELEC(1)	Historical Current Entitlement Date	6	489	MMCCYY
	<i>BCLM-CERTELEC occurrences 2-15</i>	84	495	
BCLM-MOE(1)	Month Of Entitlement Code	1	579	
	<i>BCLM-MOE occurrences 2-15</i>	14	580	
BCLM-LMETY(1)	Last Monthly Earnings Test Year	4	594	CCYY
	<i>BCLM-LMETY occurrences 2-15</i>	56	598	
BCLM-OTSID(1)	Entitlement Outside the Max Indicator	1	654	
	<i>BCLM-OTSID occurrences 2-15</i>	14	655	
BCLM-ORF(1)	Original Reduction Factor Months	3	669	
	<i>BCLM-ORF occurrences 2-15</i>	42	672	
BCLM-ARF60(1)	Adjusted Retirement Factor Months age 50 - 60	3	714	
	<i>BCLM-ARF60 occurrences 2-15</i>	42	717	
BCLM-ARF62(1)	Adjusted Retirement Factor Months age 60 - 62	3	759	
	<i>BCLM-ARF62 occurrences 2-15</i>	42	762	
BCLM-ARFFRA(1)	Adjusted Retirement Factor Months age 62 - FRA	3	804	
	<i>BCLM-ARFFRA occurrences 2-15</i>	42	807	

1. Master Beneficiary Record (MBR) File

Acronym	Definition	Size	Location	Format
BCLM-DOETERM(1)	Historical Date of Entitlement Termination	6	849	MMCCYY
	<i>BCLM-DOETERM occurrences 2-15</i>	84	855	
Workers Compensation/ Public Disability Benefits(WCPD) Data- 72 occurrences				
NWCPD	Number of Workers Compensation/ Public Disability Data (WCPD) entries	2	939	
WCPD-START (1)	WPCD Start Day	6	941	MMCCYY
	<i>WCPD-START occurrences 2-72</i>	426	947	
WCPD-STOP(1)	WPCD Stop Day	6	1373	MMCCYY
	<i>WCPD-STOP occurrences 2-72</i>	426	1379	
WCPD-PDB-TYPE(1)	Public Disability Benefits Offset Type	2	1805	
	<i>WCPD-PDB-TYPE occurrences 2-72</i>	142	1807	
WCPD-WC-TYPE(1)	Workers' Comp Benefits Offset Type	2	1949	
	<i>WCPD-WC-TYPE occurrences 2-72</i>	142	1951	
WCPD-TFB(1)	WCPD Total Family Benefits	4	2093	
	<i>WCPD-TFB occurrences 2-72</i>	284	2097	
WCPD-PDB-AMT(1)	PDB Amount	4	2381	\$\$\$cc
	<i>WCPD-PDB-AMT occurrences 2-72</i>	284	2385	
WCPD-WC-AMT(1)	WC Amount	4	2669	\$\$\$cc
	<i>WCPD-WC-AMT occurrences 2-72</i>	284	2673	
WCPD-CONV(1)	WCPD Conversion	1	2957	
	<i>WCPD-CONV occurrences 2-72</i>	71	2958	
Latest Beneficiary Denial/Disallowance (DENY) Data- 15 occurrences				
NDENY	Number of Latest Beneficiary Denial Data entries	2	3029	
DENY-DOF(1)	Historical Application Filing Date	8	3031	MMDDCCYY
	<i>DENY-DOF occurrences 2-15</i>	112	3039	
DENY-APPRECPT(1)	Historical Application Receipt Date	8	3151	MMDDCCYY
	<i>DENY-APPRECPT occurrences 2-15</i>	112	3159	
DENY-BIC(1)	Historical Beneficiary Identification Code	2	3271	
	<i>DENY-BIC occurrences 2-15</i>	28	3273	
DENY-CEC(1)	Historical Current Entitlement Code	1	3301	
	<i>DENY-CEC occurrences 2-15</i>	14	3302	
DENY-DDO(1)	Disability Onset Date	8	3316	MMDDCCYY
	<i>DENY-DDO occurrences 2-15</i>	112	3324	
DENY-RDD(1)	Historical Reason For Disability Denial	3	3436	
	<i>DENY-RDD occurrences 2-15</i>	42	3439	
DENY-RDDL0D(1)	Historical Level of Denial	1	3481	
	<i>DENY-RDDL0D occurrences 2-15</i>	14	3482	
Latest Current Insured Status (INSD) Data- 15 occurrences				
NINSD	Number of Latest Insured Statuses	2	3496	
INSD-CLMTYP(1)	Claim Type	1	3498	
	<i>INSD-CLMTYP occurrences 2-15</i>	14	3499	
INSD-DCF(1)	Date Claim Filed	8	3513	MMDDCCYY
	<i>INSD-DCF occurrences 2-15</i>	112	3521	
INSD-FSTMTH(1)	First Month Insured	6	3633	MMCCYY
	<i>INSD-FSTMTH occurrences 2-15</i>	84	3639	
INSD-LSTMTH(1)	Last Month Insured	6	3723	MMCCYY
	<i>INSD-LSTMTH occurrences 2-15</i>	84	3729	
INSD-WPSD(1)	Waiting Period Start Month	6	3813	MMCCYY
	<i>INSD-WPSD occurrences 2-15</i>	84	3819	
INSD-DIBREQ(1)	Dib Test Quarters of Coverage Required	2	3903	
	<i>INSD-DIBREQ occurrences 2-15</i>	28	3905	
INSD-DIBHAS (1)	Dib Test Has Quarters of Coverage Required	2	3933	
	<i>INSD-DIBHAS occurrences 2-15</i>	28	3935	

1. Master Beneficiary Record (MBR) File

Acronym	Definition	Size	Location	Format
INSD-FISREQ(1)	QCS Required For Fully Insured Test	2	3963	
	<i>INSD-FISREQ occurrences 2-15</i>	28	3965	
INSD-FISHAS (1)	Fully Insured Has QCS	2	3993	
	<i>INSD-FISHAS occurrences 2-15</i>	28	3995	
INSD-CISREQ (1)	Currently Insured Test Required QCS	2	4023	
	<i>INSD-CISREQ occurrences 2-15</i>	28	4025	
INSD-CISHAS (1)	Currently Insured Has QCS	2	4053	
	<i>INSD-CISHAS occurrences 2-15</i>	28	4055	
INSD-STBLIND (1)	Statutory Blindness Established Indicator	1	4083	
	<i>INSD-STBLIND occurrences 2-15</i>	14	4084	
Dual Entitlement Data				
TOD	Type of Dual Entitlement	1	4098	
FILLER 1	FILLER 1	9	4099	
OTBIC	Other Bic	2	4108	
OTDOE	Other Date of Entitlement	6	4110	MMCCYY
OTPIA	Other Primary Insurance Amount	5	4116	\$\$\$c
LFMBA	Larger MBA reduced for FMAX	5	4121	\$\$\$c
OTRIA	Other Retirement Insurance Amount	5	4126	\$\$\$c
LEMBA	Excess Amount Payable on Larger MBA	5	4131	\$\$\$c
SFMBA	Smaller MBA reduced for FMAX	5	4136	\$\$\$c
SAMBA	Smaller MBA reduced for Maximum and Age	5	4141	\$\$\$c
DESC	Dual Entitlement Status code	1	4146	
OTOC	Other Office Code	1	4147	
Representative Payee Data				
DOS	Date of Selection	6	4148	MMCCYY
TOP	Type of Payee	1	4154	
CC	Custody Code	1	4155	
GS	Guardian Status	1	4156	
Delayed Retirement Credit Data				
DRCY	Delayed Retirement Comp Year	4	4157	CCYY
CRIMC	Current Cumulative Retirement Increment Months	2	4161	
PIARA	PIA Reduction Amount	5	4163	\$\$\$c
Latest Amount Offset Data (AMOF) - 30 occurrences				
NAMOF	Number of Latest Offset Amounts (AMOF)	2	4168	
AMOF-START(1)	Amount Offset Begin Date	6	4170	MMCCYY
	<i>AMOF-START occurrences 2-30</i>	174	4176	
AMOF-STOP(1)	Amount Offset End Date	6	4350	MMCCYY
	<i>AMOF-STOP occurrences 2-30</i>	174	4356	
AMOF-PDB-ONLY(1)	Amount of PDB Offset	5	4530	\$\$\$c
	<i>AMOF-PDB occurrences 2-30</i>	145	4535	
AMOF-WC-ONLY(1)	Amount of WC Offset	5	4680	\$\$\$c
	<i>AMOF-WC occurrences 2-30</i>	145	4685	
Latest Government Pension Monthly (GPM) Offset Data - 30 occurrences				
NGPM	Number of Latest Government Pension Monthly (GPM) Offsets	2	4830	
GPM-START(1)	Government Pension Monthly (GPM) Start Date	6	4832	MMCCYY
	<i>GPM-START occurrences 2-30</i>	174	4838	
GPM-STOP (1)	Government Pension Monthly (GPM) End Date	6	5012	MMCCYY
	<i>GPM-STOP-REL occurrences 2-30</i>	174	5018	
GPM-TOTAL-PENS(1)	Total Monthly Government Pension Amount	8	5192	\$\$\$\$\$c
	<i>GPM-TOTAL-PENS occurrences 2-30</i>	232	5200	

1. Master Beneficiary Record (MBR) File

Acronym	Definition	Size	Location	Format
GPM-WTHLD-AMT(1)	Government Pension Monthly Amount Withheld	5	5432	\$\$\$c
	<i>GPM-WTHLD-AMT occurrences 2-30</i>	145	5437	
Latest Hospital Insurance (HI-Medicare) / Supplemental Medical Insurance(SMI-Medicare) Data - 10 occurrences				
NHI	Number of Hospital Insurance Occurrences	2	5582	
HI-START(1)	Hospital Insurance Enrollment Start Month	6	5584	MMCCYY
	<i>HI-START occurrences 2-10</i>	54	5590	
HI-TERM(1)	Hospital Insurance Termination Month	6	5644	MMCCYY
	<i>HI-TERM occurrences 2-10</i>	54	5650	
HI-BASIS(1)	Hospital Insurance Basis Type	1	5704	
	<i>HI-BASIS occurrences 2-10</i>	9	5705	
HI-PERIOD(1)	Hospital Insurance Enrollment Period Type	1	5714	
	<i>HI-PERIOD occurrences 2-10</i>	9	5715	
NSMI	Number of SMI Occurrences	2	5724	
SMI-START(1)	SMI Enrollment Effective Month	6	5726	MMCCYY
	<i>SMI-START occurrences 2-10</i>	54	5732	
SMI-TERM(1)	SMI Termination Month	6	5786	MMCCYY
	<i>SMI-TERM occurrences 2-10</i>	54	5792	
SMI-BASIS(1)	SMI Basis Type	1	5846	
	<i>SMI-BASIS occurrences 2-10</i>	9	5847	
SMI-PERIOD(1)	SMI Enrollment Period Type	1	5856	
	<i>SMI-PERIOD occurrences 2-10</i>	9	5857	
SMI-NONCOVRSN(1)	SMI Non-coverage Reason Type	1	5866	
	<i>SMI-NONCOVRSN occurrences 2-10</i>	9	5867	
NSMTP	Number of Supplemental Medical Insurance-Third Party (SMTP) Occurrences	2	5876	
SMTP-START(1)	SMITP Start Month	6	5878	MMCCYY
	<i>SMTP-START occurrences 2-10</i>	54	5884	
SMTP-STOP(1)	SMITP Stop Month	6	5938	MMCCYY
	<i>SMTP-STOP occurrences 2-10</i>	54	5944	
SMTP-CODE(1)	SMITP Identification Code	3	5998	
	<i>SMTP-CODE occurrences 2-10</i>	27	6001	
SMTP-CATEGORY(1)	SMITP Category Code	1	6028	
	<i>SMTP-CATEGORY occurrences 2-10</i>	9	6029	
Latest Primary Insurance Amount (PIA) History Data - 50 occurrences				
NPIAH	Number of Latest PIA History entries	2	6038	
PIED(1)	Primary Insurance Effective Date	6	6040	MMCCYY
	<i>PIED occurrences 2-49</i>	294	6046	
PIA(1)	Primary Insurance Amount	5	6340	\$\$\$c
	<i>PIA occurrences 2-49</i>	245	6345	
PIFC(1)	Primary Insurance Factor Code	1	6590	
	<i>PIFC occurrences 2-49</i>	49	6591	
RFCP (1)	Reason for Change in Primary Insurance Amount	1	6640	
	<i>RFCP occurrences 2-49</i>	49	6641	
FMAX(1)	Family Maximum	5	6690	\$\$\$c
	<i>FMAX occurrences 2-49</i>	245	6695	
TOM(1)	Type of Maximum	1	6940	
	<i>TOM occurrences 2-49</i>	49	6941	
YOC(1)	Years of Coverage	2	6990	
	<i>YOC occurrences 2-49</i>	98	6992	
IME(1)	Indexed Monthly Earnings	4	7090	\$\$\$
	<i>IME occurrences 2-49</i>	196	7094	
Latest Disability History Data- 12 occurrences				
NLD	Number of Latest Disability Data entries	2	7290	

1. Master Beneficiary Record (MBR) File

Acronym	Definition	Size	Location	Format
DDO	Date of Disability Offset	8	7292	MMDDCCYY
	<i>DDO occurrences 2-12</i>	88	7300	
DAC	Disability Award Code	1	7388	
	<i>DAC occurrences 2-12</i>	11	7389	
LOD	Level of Denial Code	1	7400	
	<i>LOD occurrences 2-12</i>	11	7401	
DOED	Date of Entitlement to DIB	6	7412	MMCCYY
	<i>DOED occurrences 2-12</i>	66	7418	
DDBC	Date of Disability Benefit Cessation	6	7484	MMCCYY
	<i>DDBC occurrences 2-12</i>	66	7490	
DSD	Disability Adjudication Date	6	7556	MMCCYY
	<i>DSD occurrences 2-12</i>	66	7562	
HDD	Hearing Decision Date	6	7628	
	<i>HDD occurrences 2-12</i>	66	7634	
SDS	Substantial Gainful Activity Disability Cessation	6	7700	MMCCYY
	<i>SDS occurrences 2-12</i>	66	7706	
ADC	Applicants Disability Cessation	6	7772	MMCCYY
	<i>ADC occurrences 2-12</i>	66	7778	
APS	Appeals	6	7844	MMCCYY
	<i>APS occurrences 2-12</i>	66	7850	
BDC	Basis for denial Code	2	7916	
	<i>BDC occurrences 2-12</i>	22	7918	
CDR	Cessation of Disability Reason	1	7940	
	<i>CDR occurrences 2-12</i>	11	7941	
SGA	Current Substantial Gainful Activity	1	7952	
	<i>SGA occurrences 2-12</i>	11	7953	
PRY	Pending Appeals Review	1	7964	
	<i>PRY occurrences 2-12</i>	11	7965	
DAA	Drug Addiction/Alcoholism Code	1	7976	
	<i>DAA occurrences 2-12</i>	11	7977	
DIG	Diagnosis Code	4	7988	
	<i>DIG occurrences 2-12</i>	44	7992	
SDIG	Secondary Diagnosis Code	4	8036	
	<i>SDIG occurrences 2-12</i>	44	8040	
Payment History Data- 552 occurrences				
O-MBA	Monthly Benefit Amount - (01/62 - 12/07)	5	8084	\$\$\$c
	<i>MBA Occurrences 2 thru 552</i>	2755	8089	
O-MBC	Monthly Benefit Credited - (01/62 - 12/07)	5	10844	\$\$\$c
	<i>MBC Occurrences 2 - 552</i>	2755	10849	
O-MBP	Monthly Benefits Paid - (01/62 - 12/07)	5	13604	\$\$\$c
	<i>MBP Occurrences 2 - 552</i>	2755	13609	
O-LAF	Monthly LAF Status - (01/62 - 12/07)	2	16364	
	<i>O-LAF Occurrences 2 thru 552</i>	1102	16366	
O-BPD	Benefits Paid Designation Indicator - (01/62 - 12/07)	1	17468	
	<i>O-BPD Occurrences 2 thru 552</i>	551	17469	
O-TOB	Type of Benefit - (01/62 - 12/07)	2	18020	
	<i>O-TOB Occurrences 2 thru 552</i>	1102	18022	

ADC Applicant Disability Cessation Date

DESCRIPTION AND PURPOSE

This data element shows the month and year of an applicant's disability cessation date. Disability Cessation dates may occur when the disabled worker returns to work while performing substantial gainful activity, or if their disabling condition improves.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if disability cessation applies, this field occurs up to 12 times per beneficiary on this account.

AMOF-PDB-ONLY Amount Offset Public Disability Benefit

DESCRIPTION AND PURPOSE

The data element indicates the actual amount of public disability benefit offset that is withheld from each month's benefit during the period reflected in the start (AMOF-START-REL) and stop (AMOF-STOP-REL) dates. The amount can be zero if Amount Offset Workers Compensation Benefit (AMOF-WC-ONLY) is present.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

On an MBR record, if offset data applies, this field occurs up to 30 times per beneficiary on this account.

Effective July 2004, this data element replaced Offset Amount and is present if a public disability benefit causes offset of benefits.

AMOF-START Amount Offset Start Date

DESCRIPTION AND PURPOSE

This data element indicates the start date of offset that is withheld from each month's benefits due to workers' compensation or public disability benefits.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if offset data applies, this field occurs up to 30 times per beneficiary on this account.

Effective July 2004, this data element replaced Offset Effective Date and is present if workers' compensation or a public disability benefit causes offset of benefits.

AMOF-STOP Amount Offset Stop Date

DESCRIPTION AND PURPOSE

This data element indicates the stop date of an offset that is withheld from each month's benefits due to workers' compensation or public disability benefits.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if offset data applies, this field occurs up to 30 times per beneficiary on this account.

Effective July 2004, this data element replaced Offset Termination Date and is present if workers' compensation or a public disability benefit causes offset of benefits.

AMOF-WC-ONLY Amount Offset Workers' Compensation

DESCRIPTION AND PURPOSE

This data element indicates the amount of worker's compensation offset that is withheld from each month's benefit during the period reflected in the start (AMOF-STAR) and stop (AMOF-STOP) dates. The amount can be zero if Amount Offset Public Disability Benefit (AMOF-PDB-ONLY) is present.

USAGE NOTES

On an MBR record, if offset data applies, this field occurs up to 30 times per beneficiary on this account.

Effective July 2004, this data element replaced Offset Amount and is present if workers' compensation causes offset of benefits.

APS Appeals Decision Date

DESCRIPTION AND PURPOSE

This data element represents the appeals decision date as the month and year the appeals decision was rendered on a Title II cessation or the date of filing for benefit continuation during the appeal of a title II medical decision.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if disability cessation applies, this field occurs up to 12 times per beneficiary.

BCLM-APPRECPT Application Receipt Date

DESCRIPTION AND PURPOSE

This data element indicates the date that the application for benefits was received by SSA.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-ARF60 Adjusted Retirement Factor Months between Ages 50 and 60

DESCRIPTION AND PURPOSE

This data element contains the number of adjusted retirement factor months between ages 50 and 60.

POSSIBLE VALUES

0-120

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-ARF62 Adjusted Retirement Factor Months between Ages 60 and 62

DESCRIPTION AND PURPOSE

This data element contains the number of adjusted retirement factor months between ages 60 and 62.

POSSIBLE VALUES

0-24

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-ARFFRA Adjusted Retirement Factor Months between Age 62 and Full Retirement Age

DESCRIPTION AND PURPOSE

This data element contains the number of adjusted retirement factor months between ages 62 and full retirement age (FRA).

POSSIBLE VALUES

0-60

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-BIC Historical Beneficiary Identification Code

DESCRIPTION AND PURPOSE

This data element is similar to the BIC codes found on the MBR record in the fixed beneficiary data group (DOEI_BIC or DOEC_BIC), and uses the same values. The BCLM-BIC data element appears in the beneficiary claims data group where most of the beneficiary's entitlement data may be found.

POSSIBLE VALUES

See DOEI-BIC or DOEC-BIC values.

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-CEC Historical Current Entitlement Code

DESCRIPTION AND PURPOSE

This data element provides additional information about the beneficiary's current entitlement. Effective July 2004, this element replaced the following data element: Current Entitlement Code (CEC).

POSSIBLE VALUES

Limits Value	BCDIC Bit Value	Definition
	B	1 always set
D	A	1 if de facto spouse (this spouse thought he/she was legally married but was not)
E	8	1 if entitled only for disabled child-in-care (parent is beneficiary and has a disabled child in care)
B	4	1 if disabled beneficiary or deemed disabled beneficiary; identifies all beneficiaries entitled to DIB
S	2	1 if school child (must be <17 years and six months old; or 18-19 and still in primary or secondary school)
L	1	1 if longevity marriage (married at least 10 years)

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

Bits values 4 and 2 cannot be set at the same time.

The Limits value B is used to determine those who are currently entitled to disability benefits. Data elements that pertain to the disabled are not cleared if the entitlement is terminated. These fields, such as DAC, DDO, and DIB-DIG, cannot be used to determine the current status of a Disability Insurance Benefit (DIB) award. For statistical projects, the data elements TOC, LAF and BIC are used to determine disability status.

Limits value L applies to divorced men or women who wish to receive spousal or survivor benefits on their ex-spouse's account.

When an individual's benefits are terminated because the child is no longer disabled, the bit value 8 will not be cleared. However, if the disabled benefits are

terminated the bit value 4 bit will be cleared/canceled. If a student's benefits are terminated the bit value 2 is not cleared unless the student is entitled to another benefit.

BCLM-CERTELEC Historical Current Entitlement Date

DESCRIPTION AND PURPOSE

This data element displays the month and year in which the individual receives reduced benefits.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-DOE Historical Date of Entitlement for Benefits

DESCRIPTION AND PURPOSE

This data element displays the month and year the beneficiary became entitled for benefits.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-DOETERM Historical Date of Entitlement Termination

DESCRIPTION AND PURPOSE

This data element displays the month and year the beneficiary's benefits were terminated.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-DOF Historical Date of Filing

DESCRIPTION AND PURPOSE

This data element displays the month, day, and year the beneficiary filed an application for benefits.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

Some claims are eligible for retroactive benefits but have time limits for the retroactivity. The DOF may then affect the number of retroactive payments which will be made.

If someone between 62 and Full Retirement Age (FRA) files for old-age benefits there will be no retroactive payments (going back to earliest eligibility at 62). Benefits will begin at DOF. After age FRA benefits may be retroactive for six months prior to DOF. Disability benefits may be retroactive up to 12 months.

Effective July 2004, this data element replaced DOF.

BCLM-LMETY Last Monthly Earnings Test Year

DESCRIPTION AND PURPOSE

This data element displays the year when the last monthly earnings test was performed.

POSSIBLE VALUES

CCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-MOE Month of Entitlement Code

DESCRIPTION AND PURPOSE

This data element displays the type of month of entitlement.

POSSIBLE VALUES

- A - Beneficiary chose the most advantageous Month of Entitlement (MOE)
 - B - Beneficiary chose the earliest possible MOE without reduction
 - C - Beneficiary selected the Month of Entitlement
 - D - This is an unreduced beneficiary
 - E - Auxiliary Disability Spouse who is between age 61 and 9 months and age 66 at the time of filing and has a child-in-care and has the same date of entitlement as the number holder
- BLANK - Does not apply

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-ORF Original Reduction Factor Months

DESCRIPTION AND PURPOSE

This data element contains the number of original reduction factor months.

POSSIBLE VALUES

0-204

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BCLM-OTSID Benefit Entitlement outside the Max Indicator

DESCRIPTION AND PURPOSE

This data element contains the benefit entitlement outside the Family Maximum indicator.

POSSIBLE VALUES

Y – Beneficiary’s rates are not subject to the Family Maximum during this period of enrollment

Blank - Does not apply

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

BDC Basis for Denial Code

DESCRIPTION AND PURPOSE

This data element reflects the two-position denial code used in disability claims, if applicable. BDC is a derivative of the denial codes shown in the DENY-RDD data field, and usually contains the last 2 positions of the DENY-RDD.

POSSIBLE VALUES

See DENY-RDD.

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 12 times per beneficiary.

BDOB Beneficiary's Date of Birth

DESCRIPTION AND PURPOSE

This data element reflects the date (month, day and year) of birth of the beneficiary.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

This is a required field for all records. However, on some old and inactive records (LAF Codes T, N, or X), there may not be a value for BDOB.

BDOD Beneficiary's Date of Death

DESCRIPTION AND PURPOSE

This data element reflects the month, day and year of death of the beneficiary.
Note: If the day of death is unknown, "00" will be displayed. Where not present and the beneficiary is in LAF T1 or X1, the Date of Suspension or Termination Death (DOST) will reflect the month and year of death.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

CC Custody Code

DESCRIPTION AND PURPOSE

This data element designates the living situation of a beneficiary who has or has had a representative payee. A representative payee exists if the beneficiary cannot manage their awarded benefits. However, the beneficiary may be able to care for himself physically.

POSSIBLE VALUES

- A – Beneficiary Direct (SEL)
- B – Spouse (SPO)
- C – Natural or Adoptive Father (FTH)
- D – Natural or Adoptive Mother (MTH)
- E – Stepfather (SFT)
- F – Stepmother (SMT)
- G – Grandparent (GPR)
- H – Natural or Adoptive Child or Stepchild (CHD)
- I – Other Relative (REL)
- J – Federal Non Mental Institution (FDO)
- K – Federal Mental Institution (FDM)
- L – State or Local Non Mental Institution (SLO)
- M – State or Local Mental Institution (SLM)
- N – Privately-Owned Non Mental Institution (PRO)
- O – Privately-Owned Mental Institution (PRM)
- P – Nonprofit Non Mental Institution (NPO)
- Q – Nonprofit Mental Institution (NPM)
- R – Financial Organization (FIN)
- S – Social Agency (AGY)
- T – Public Official (OFF)
- U – Other (OTH)
- V – In Payee's Custody (PYE)

Obsolete Codes:

- W – INSTITUTION
- X – SOCIAL AGENCY
- Y – PRIVATE INSTITUTION
- Z – PUBLIC INSTITUTION

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary on this account.

If a beneficiary begins to take care of their self both physically and financially this value is changed but not cleared. If the benefit is terminated the old information remains.

Codes A to U are only used if the beneficiary does not live with the person receiving the monthly checks.

Code T refers to an agent of a state or other government entity who performs official duties as a guardian.

Privately owned institutions are operated to make a profit by an individual or corporation. Non-profit institutions are non-governmental and do not operate for a profit. Those include homes run by religious organizations and charities.

Non-mental institutions include nursing homes and extended care facilities.

See Type of Payee (TOP) for the relationship of the representative payee to the beneficiary.

CDR Cessation of Disability Reason

DESCRIPTION AND PURPOSE

Disabled individuals may be subject to a continuing disability review from time to time to determine if the individual continues to be disabled. Disability benefits may cease in certain cases based on improvements on the individual's medical condition, and ability to return to work. When a disability cessation is applicable, this data element displays the reason a disability cessation has occurred.

POSSIBLE VALUES

- E – Trial work period (TWP) substantial gainful activity (SGA) cessation
- F – Failure to cooperate
- M – Medical cessation
- N – DAA termination (12 consecutive months of noncompliance and term effective 1/97 for P.L. 104-121)
- S – SGA cessation - No TWP
- V – Vocational rehabilitation
- W – Whereabouts unknown

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 12 times per beneficiary.

CIS1 Computation & Insured Status 1

DESCRIPTION AND PURPOSE

This data element contains flags for miscellaneous information that is needed for eligibility and to capture special events that affected this record.

POSSIBLE VALUES

Limits value	BCDIC bit value	Definition
	B	1 always set
F	A	1 if folder reference required (may be inactive or obsolete)
D	8	1 if disability freeze involved
N	4	1 if new start computation used
W	2	1 if workers compensation/MEGACAP offset has ever been involved
C	1	1 if currently insured only

Effective July 2004, active bit values are B, A, 8, and 4. Bit value 2 is ignored.

USAGE NOTES

This data element occurs once per record on the MBR.

Limits value F refers to folder reference. This indicates that one must look at the paper folder of information to get the details of this situation. This should be obsolete.

Even when a record is terminated, the flags here will remain set.

CRIMC Cumulative Retirement Increment Months Current

DESCRIPTION AND PURPOSE

This data element reflects the total number of delayed retirement increment months used in the present benefit computation.

POSSIBLE VALUES

Range 00 through 84 – Total number of delayed retirement increment months used

Zero – Default value for data purification

USAGE NOTES

This data element occurs on an MBR record once per beneficiary for whom the Delayed Retirement Credit Data applies.

The delayed retirement credit increases the benefit amount for people who did not receive benefits after reaching Full Retirement Age (FRA). Beginning in January of the year following an individual's FRA, one delayed retirement credit is given for each month in which the individual is eligible but does not receive a benefit. This continues until the individual reaches age 70. The number of months is stored in CRIMC. These months result in a percentage increase in the monthly PIA that is currently approximately equal to $\frac{1}{4}$ percent per month.

DAA Drug Addiction/Alcoholism Code

DESCRIPTION AND PURPOSE

This data element reflects the Drug Addiction & Alcohol status of the beneficiary.

POSSIBLE VALUES

- Blank – Default
- A – Alcohol
- B – Both (Alcoholism and Drug Addiction)
- D – Drug addiction
- N – Not material
- P – Pending
- W – Not a DA & A condition
- X – Alcoholism involved – Not material to determination of disability
- Y – Drug addiction involved - Not material to determination of disability
- Z – Both alcoholism and drug addiction involved - Not material to determination of disability

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

Drug and alcohol dependency is not currently considered a basis for eligibility for disability benefits. At one time, Congress passed special legislation to entitle this segment of the population. The legislation was repealed in 1996. DAA beneficiaries could apply for continuing benefits using another basis for eligibility. If an appeal was made before July 1999 payments were continued until a decision was made or until January 1997, whichever was later. Some of the early filers are still receiving benefits because their appeals have not been resolved. These cases are the result of an oversight or, in some cases, a class action lawsuit. If a DAA beneficiary filed an appeal after July of 1996 benefits were terminated as of January 1997. Anyone currently receiving benefits based on DAA has a DAA code of A, B, D, or P. After January of 1997 some coding errors assigned codes A, B, or D. Recent systems modifications have tightened the edits to avoid this happening.

Currently, if a person is eligible for Title II disability benefits and also has a DAA problem, a code of X, Y, or Z is set in the DAA field. This is done to enable the field office to refer the person to treatment and because a fee-for-services representative payee will be entitled to extra money for looking after the disabled person.

DAC Disability Award Code

DESCRIPTION AND PURPOSE

This data element represents types of disabilities in terms of their effects on processing, such as the eligibility date for Hospital Insurance /Supplemental Medical Insurance (HI/SMI). Normal processing edits are ignored because of these codes.

POSSIBLE VALUES

Blank – Default Value

- A – Hospital Insurance/Supplemental Medical Insurance (HI/SMI) Entitlement based upon disability on another claim number
- C – Retirement Insurance Benefit/Disability Insurance Benefit (RIB/DIB) - getting HI/SMI on DIB months
- F - Favorable decision for DIB re entitlement (implemented as an interim measure for the EBO release in 02/01 until the MBR rewrite later in 2001).
- K – Invalid code entered
- L – 1972 Blind provision
- N – Blind, 1967 definition
- P – Blind prior to age 31, 1967 definition
- R – Insured under special insured status provision for young disabled
- S – Blind, original definition
- T – Blind prior to age 31, original definition
- U – Short-term disability
- X – No waiting period– if re-entitled there is no waiting period

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

Example: If a child has parents who are both disabled, the child will receive benefits from the parent with the largest PIA. However, this entitlement may have a later start date than the other account. By setting an A here, the rules about which start date will not be used and the child's eligibility can go back to the earliest start date.

DDBC Date of Disability Benefits Cessation

DESCRIPTION AND PURPOSE

This data element contains the month and year of disability benefits cessation. It reflects the first month of non-entitlement to benefits for reason of disability similar to date of suspension or termination (DOST).

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 12 times per beneficiary on this account.

DDCO Direct Deposit Code

DESCRIPTION AND PURPOSE

This data element reflects the type of account where the benefit payment is deposited if the individual is receiving payment through direct deposit.

POSSIBLE VALUES

- C – Checking
- E – Electronic Benefits Transfer (EBT)
- S – Savings

USAGE NOTES

On an MBR record, if it applies, this field occurs once per check.

DDO Date of Disability Onset

DESCRIPTION AND PURPOSE

This data element reflects the month, day, and year of disability onset (DDO) for which the beneficiary became disabled medically.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

Quarters of coverage are tied to earnings but are only credited over time. If enough is earned in the first quarter of the year to earn four quarters there is no requirement to earn more that year. However, for insurance purposes, the credits of quarters will not be allocated until the designated dates (1/1, 4/1, 7/1, 10/1). To be eligible for disability benefits, one must have worked 20 of the last 40 quarters. This may affect the DDO. Payments usually begin six months after the DDO. See Current Date of Entitlement (DOEC).

DENY-APPRECEPT Historical Application Receipt Date

DESCRIPTION AND PURPOSE

This data element contains the date the application for benefits was received in the beneficiary denial/disallowance group.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

DENY-BIC Historical Beneficiary Identification Code

DESCRIPTION AND PURPOSE

This data element reflects the category of benefit for which the claimant has applied in the beneficiary denial/disallowance data group.

POSSIBLE VALUES

See DOEI-BIC or DOEC-BIC values.

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

DENY-CEC Historical Current Entitlement Code

DESCRIPTION AND PURPOSE

This data element provides additional information about the beneficiary's current entitlement in the beneficiary denial/disallowance data group.

POSSIBLE VALUES

Limits Value	BCDIC Bit Value	Definition
	B	1 always set
D	A	1 if de facto spouse (this spouse thought he/she was legally married but was not)
E	8	1 if entitled only for disabled child-in-care (parent is beneficiary and has a disabled child in care)
B	4	1 if disabled beneficiary or deemed disabled beneficiary; identifies all beneficiaries entitled to Disability Insurance Benefit (DIB)
S	2	1 if school child (must be <17 years and six months old; or 18-19 and still in primary or secondary school)
L	1	1 if longevity marriage (married at least 10 years)

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

Bits values 4 and 2 cannot be set at the same time.

The Limits value B is used to determine those who are currently entitled to disability benefits. Data elements that pertain to the disabled are not cleared if the entitlement is terminated. These fields, such as DAC, DDO, and DIB-DIG, cannot be used to determine the current status of a DIB award. **For statistical projects, the data elements TOC, LAF and BIC are used to determine disability status.**

Limits value L applies to divorced men or women who wish to receive spousal or survivor benefits on their ex-spouse's account.

When an individual's benefits are terminated because the child is no longer disabled, the bit value 8 will not be cleared. However, if the disabled benefits are terminated the bit value 4 bit will be cleared/canceled. If a student's benefits are terminated the bit value 2 is not cleared unless the student is entitled to another benefit.

DENY-DDO Disability Onset Date

DESCRIPTION AND PURPOSE

This data element contains the date of disability onset in the beneficiary denial/disallowance group.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

DENY-DOF Historical Date of Filing

DESCRIPTION AND PURPOSE

This data element displays the month, day, and year the beneficiary filed an application for benefits in the beneficiary denial/disallowance data group.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

Some claims are eligible for retroactive benefits but have time limits for the retroactivity. The DOF may then affect the number of retroactive payments which will be made.

If someone between 62 and Full Retirement Age files for old-age benefits there will be no retroactive payments (going back to earliest eligibility at 62). Benefits will begin at DOF. After Full Retirement Age, benefits may be retroactive for six months prior to DOF. Disability benefits may be retroactive up to 12 months.

Effective July 2004, this data element replaced DOF.

DENY-RDD Historical Reason for Disallowance or Denial

DESCRIPTION AND PURPOSE

This data element shows the disallowance denial reason for the claim in the beneficiary denial/disallowance group.

POSSIBLE VALUES

Blank – Default Value

Disallowance Abatement and Withdrawal Codes Services Not Covered:

- 01 – No trade or business
- 02 – No employer-employee relationship
- 03 – Minister or member of religious order and certificate of waiver not filed
- 04 – Family employment
- 05 – Government employment
- 06 – Maritime employment - foreign employer
- 07 – Nonprofit organization – income tax exempt employer – student

Wages, Earnings, Insured Status, Age Not Attained, Death Not Established:

- 10 – Wages excluded or not established
- 11 – Domestic service
- 12 – Agricultural labor
- 13 – Non-business employment
- 20 – Income excluded from net earnings from self-employment, self-employment income not established
- 26 – Disallowance because of lack of insured status (not enough quarters worked) and more specific information not available as in 10,11,12,13, and 20
- 27 – Wife or child filing – number holder not entitled
- 28 – Claimant has not attained required age – date of birth established
- 29 – Death of number holder not established

Relationship Not Established:

- 25 – Not the grandchild, stepgrandchild or great-grandchild or the number holder
- 30 – Not the spouse/widower, under state law or deemed marriage provision
- 31 – Does not meet the duration of marriage requirement
- 32 – Child illegitimate - cannot inherit - no ceremonial marriage – not deemed child
- 33 – Step relationship not within time limit

- 34 – No step relationship
- 35 – Not adopted child of number holder
- 36 – Not married at least 10 years immediately before the date of divorce

Students, Dependency, Child In Care, Age Not Established:

- 37 – Student paid by employer to attend school
- 38 – Student not attending educational institution
- 39 – Child does not meet dependency support, or living with requirement
- 40 – Child married or 18 years old or over not disabled and not a student
- 41 – Student not in full-time attendance
- 42 – Wife, widow, mother or surviving divorced mother does not have child in care
- 43 – Wife, widow, mother or surviving divorced mother disallowed because child in care not entitled on number holder SSN
- 44 – Failure to establish required age

Lump Sum:

- 45 – Application not filed within time limit including any extension for “good cause”
- 46 – Eligible living-in-same-household spouse survives
- 47 – Surviving spouse not living in same household and not eligible/entitled to benefits
- 48 – Eligible spouse survives
- 49 – Widow/er or child relationship not established
- 51 – Child not eligible or entitled to benefits
- 57 – Other is disallowance action (show in remarks)

Support Not Established (Husbands, Widowers, Parents, Divorced Wives Only):

- 58 – Not receiving 1/2 support from the number holder
- 59 – Divorcee does not meet court order, substantial contributions or 1/2 support requirement
- 61 – Proof of support not filed within time limit including any extension for “good cause”

Other Benefits, Miscellaneous:

- 62 – Entitled to receive other benefits equal to or greater than benefits payable on this number holder SSN
- 64 – Failure to establish other requirements for entitlement
- 65 – Other disallowance for monthly benefits action (show reason in “remarks”)

Abatements

- 67 – Improper applicant
- 68 – Claimant died in or before first month of entitlement and is not entitled to HI or SMI

Disability (non-medical requirements one of DIB requirements not met):

- 90 – DIB insured status not met at or after Alleged Onset Date (when claimant said disability began)
- 93 – Disabled Widow Beneficiary(DWB) claimant AOD is after end of the prescribed period (DWB only applies between 50 and 60 years old)
- 94 – No DIB insured status – Railroad Retirement (RR) compensation not creditable
- 95 – No DIB insured status – Military Service not creditable – some military quarters are not counted as in the case of a court martial
- 98 – Other DIB disallowance (show reason in “remarks”)

Abatement – Disability:

- 96 – Death during the waiting period

Hospital Insurance Benefit:

- 100 – Not attained age FRA (show DOB established in remarks)
- 101 – Eligible under RRA
- 102 – Not a resident of the US
- 103 – Not a citizen of US or alien lawfully admitted for permanent residence who has resided in US continuously for five years or more
- 105 – Convicted of crime against security of the US

- 106 – Covered or could have been covered under Federal Employee Health Benefit Act of 1959
- 107 – SMI application not filed during enrollment period
- 109 – Other Hospital Insurance benefit disallowance action (show in remarks)
- 110 – Not insured for Hospital Insurance (HI) – use to disallow BIC=T claims.
- 111 – Disability after death claim with no prior period of disability that ended within 60 months of the beginning date of the current disability
- 112 – Claimant age 62 years and 7 months as of date of onset and no prior period within 60 months of the beginning date of the current disability for number holder, or 84 months for Disabled Widow Benefits or Disabled Adult Child claimants

Special Payment:

- 120 – Has not attained age 72 (show established DOB in remarks)

- 121 – Not a resident of the 50 states or District of Columbia
- 122 – Not a US citizen or an alien lawfully admitted for permanent residence who has resided in the US continuously for five years or more
- 123 – Other special payment disallowance action (show in remarks)
- 124 – Does not meet QC requirement for special age 72 payment

Withdrawal-Retirement Survivors Insurance:

- 200 – Claimant will continue to work (unconditional withdrawal)
- 201 – Other (unconditional withdrawal)
- 202 – Conditional withdrawal

Withdrawal – Disability:

- 203 – Claimant will continue to work (unconditional withdrawal)
- 204 – Other (unconditional withdrawal)
- 205 – Conditional withdrawal

Withdrawal – Medicare Qualified Government Employees/End Stage Renal Disease(kidney failure):

- 206 – Unconditional
- 207 – Conditional

Denial code list for Disability Insurance Benefit (DIB)

If reason for denial is:	Earnings requirement last met on/after date of current decisions:	Earnings requirement last met prior date of current decision:
DIB denied: freeze established	OA1	—
Slight impairment – med consideration alone	OF1	OF2
Capacity for SGA – customary past work	OH1	OH2
Capacity for SGA – other work	OJ1	OJ2
Engaging in SGA despite impairment	ON1	ON2
Impairment no longer severe at time of adjudication & did not last 12 months	OE1	OE2
Impairment is severe at time of adjudication but not expected to last 12 months	OE3	OE4
Failure/refusal submit to consultative exam	OL1	OL2
Claimant does not want to continue dev of claim – wants decision based on evidence in file	OM3	OM4
Insufficient evidence furnished	OM5	OM6
Claimant does not want to continue dev of claim – does not indi that decision be made on evidence in file	OM7	OM8
Claimant willfully fails to follow prescribed treatment	OK1	OK2
DIB claim filed when claimant was previously denied on substantive basis after last point at which he met DIB insured status	—	OS1
Claimant alleges disability within 5 months attainment of FRA & no earlier onset is poss.	OX1	—
DDS has established onset date w/in 5 months of attainment of FRA	OX2	—
Disability denial – no other denial code applies	OX3	OX3

1. Master Beneficiary Record (MBR) File

If reason for denial is:	Earnings requirement last met on/after date of current decisions:	Earnings requirement last met prior date of current decision:
DAA is material to the determination of disability	OZ1	OZ2

Denial code list for Disabled Widow Beneficiary (DWB)

If reason for denial is:	Prescribed period requirement met on/after date of current decision:	Prescribed period requirement not met on/after of current decision:
Impairment/s do not meet or equal the listing	OF1	OF2
Engaging in SGA despite impairment	ON1	ON2
Impairment no longer severe at time of adjudication & did not last 12 months	OE1	OE2
Impairment is severe at time of adjudication but not expected to last 12 months	OE3	OE4
Failure/refusal to submit to consultative exam	OL1	OL2
Claimant does not want continue development of claim – wants decision based on evidence in file	OM3	OM4
Insufficient evidence furnished	OM5	OM6
Claimant does not want continue development of claim – does not indicate that decision to be made based on evidence in file	OM7	OM8
Claimant willfully fails follow prescribed treatment	OK1	OK2
Claimant has filed DWB claim and was previously denied on substantive basis after last point at which last met prescribed period req. Prior claim was failed 01/86 or later	—	OS1
Disallowed widow denial – no other code applies	OX3	OX3
DAA is material to the determination of disability	OZ1	OZ2

Denial code list for Disabled Child (CDB)

If reason for denial is:	Use code:
Slight impairment – medical consideration alone or condition disabling but did not exist before age 22	OF1
Capacity for SGA – vocational consideration	OG1
Engaging in SGA despite impairment	ON1
Impairment no longer severe at time of adjudication and did not last 12 months	OE1
Impairment is severe at time of adjudication but not expected to last 12 months	OE3
Insufficient evidence furnished	OM5
Failure or refusal to submit to consultative exam	OM3
Claimant willfully fails to follow prescribed treatment	OK1
Disabled child denial – no other codes applies	OX3
DAA is material to the determination of disability	OZ1

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary on this account.

DENY-RDD is part of the Daily Update and Master Accounting System (DUMAS) validation process. Daily Update and Master Accounting System makes sure that DENY-RDD is present for anyone denied or disallowed, but it does not clear the element when it no longer applies.

LAF code N must have a value for DENY-RDD.

Effective July 2004, DENY-RDD replaced data element Reason for Disallowance or Denial.

DENY-RDD-LOD Level of Denial associated with element Reason for Disallowance or Denial on a Disability Claim

DESCRIPTION AND PURPOSE

This data element shows the level of denial for a particular claim in the beneficiary denial/disallowance group.

POSSIBLE VALUES

- 1 – Initial
- 2 – Reconsideration
- 3 – Hearing
- 4 – Appeal
- 5 – Court

Blank – Does not apply

USAGE NOTES

On an MBR record, if applicable, this field may occur up to 15 times per beneficiary.

DESC Dual Entitlement Status Code

DESCRIPTION AND PURPOSE

This data element reflects the status of payment for primary/smaller and secondary/larger entitlements when this beneficiary is dually entitled (DE). DE exists when a beneficiary is eligible for benefits from two or more workers' earnings. Further, for the person to qualify for DE, the secondary benefit must be greater than the primary.

POSSIBLE VALUES

Blank – Default Value

- 0 – Neither benefit in current payment status
- 1 – Smaller benefit only in current payment status
- 2 – Larger benefit only in current payment status
- 3 – Both benefits eligible for current payment status. (Checks may be combined or separate). If both payments are from the same trust fund the value of the Ledger Account File (LAF) on one record would be a C; on the other LAF, the value would be AD. Or, when the payments are from the different trust funds, both LAF's are C.
- 4 – Primary is working on record on which auxiliary entitlement exists
- 5 – Larger benefit is subject to full GP/WC offset (government pension/workers compensation)
- S – Dual entitlement is suspended, technical entitlement exists (Suspension occurs when some condition would prevent receipt of benefits, such as a retiree earning too much.)
- T – Dual entitlement terminated

USAGE NOTES

For Triple Entitlement Cases (Type of Dual Entitlement (TOD) =4), Dual Entitlement Status Code (DESC) is based on Primary (A) and Auxiliary (B) claims. There will be a second dual entitlement record segment. See TOD for further discussion of Triple Entitlement. It is assumed that the Survivor (D) benefit is in the payment status as the primary payment status.

Benefit 1 = primary/smaller benefit (BIC-A = worker's own retirement or disability).

Benefit 2 = secondary/auxiliary/larger benefit (only exists if the other is greater than own) (the auxiliary claim)

	B1 current?
--	-------------

1. Master Beneficiary Record (MBR) File

		Yes	No
B2	Yes	3	2
current?	No	1	0

If LAF = AD then one cannot tell why not paying LEMBA (Larger Excess Monthly Benefit Amount) because of combined payment. If there are separate payment portions for each benefit then it would be easier.

DIG Diagnosis Code

DESCRIPTION AND PURPOSE

This data element identifies the primary impairment code for mental or physical disability used in the medical determination of an individual’s eligibility for disability benefits.

DIG contains a four-digit impairment code devised by SSA (SSA impairment codes) or an ICD-9 code without decimal point (e.g., 3195 rather than 319.5). With few exceptions, if the DIG contains an SSA code, the fourth digit is zero.

POSSIBLE VALUES

A complete set of SSA Impairment Codes and their corresponding ICD-9 codes is given in [Appendix C](#).

The following table groups the codes into diagnostic groups. These groupings are used in the computation of tables 5.D5, 5.D6, and 5.D41 in the Annual Statistical Supplement to the Social Security Bulletin. Only the leftmost three digits are used in most cases, as the fourth digit is generally a zero.

Impairment Codes	Diagnosis group
000	Blank
001, 649, 677-679, 999	Invalid codes
002-139	Infectious and parasitic diseases
140-239	Neoplasms
240-247, 249-279	Endocrine, nutritional, metabolic
280-289	Diseases of the blood
290-316 (except 315.2)	Mental disorders (other than mental retardation)
317-319 (except 319.5)	Mental retardation
320-389	Nervous system and sense organs
390-459	Circulatory system
460-519	Respiratory system
520-579	Digestive system
580-629	Genitourinary system
680-709	Skin and subcutaneous tissue
710-739	Musculoskeletal system
740-759	Congenital anomalies
800-998	Injuries
248, 315.2, 319.5, 630-648, 650-676, 760-799	Other

Note: Code 249 used to be grouped under “mental disorders.”

USAGE NOTES

If applicable, this data element occurs up to 12 times per beneficiary on the MBR.

ICD-9 codes were used exclusively before 1985. Since that time, the DDS have been using the new SSA Impairment coding scheme. ICD-9 codes delineate specific diagnoses with four digits; the SSA codes are usually less specific three-digit codes. The Disability Determination Service (DDS) should use SSA Impairment Codes, but continues to use both coding systems.

The fourth digit is a subcategory of the first three digits category.

Code 3195, borderline intellectual functioning, and code 3152, learning disorder, occur frequently for disabled children.

DOBP Primary's Date of Birth

DESCRIPTION AND PURPOSE

This data element reflects the date (month, day and year) of birth of the primary beneficiary.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

This data element occurs once per record on the MBR.

DOBP is the same as BDOB (Date of birth of beneficiary) of the primary claimant on the account. If there is an auxiliary beneficiary, BDOB will have the birth date of the auxiliary.

A worker could die before reaching retirement age and the initial claim on the account could be by a survivor. In this case there is no fixed benefit portion for the worker.

This data element is not present for some old records. If the primary is also a beneficiary, then this field should be the same as the value in BDOB for the first Fixed Benefit group (BIC=A).

Account Data	Fixed Benefit Data-Self		Fixed Benefit-Spouse	
DOBP	BIC	BDOB	BIC	BDOB
5/13/1925	A	5/13/1925	B	2/8/1927

DOCA Date of Credit Action

DESCRIPTION AND PURPOSE

This data element is the date (month and year) when a benefit termination or suspension was processed.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

If a beneficiary has a Ledger Account File (LAF code) of T, S or X, the beneficiary should then have a DOCA.

If benefits are reinstated, DOCA is cleared and no date exists. Thus, those with a date in DOCA are beneficiaries who have been terminated or suspended.

DODP Primary's Date of Death

DESCRIPTION AND PURPOSE

This data element is the date of death (month and year) of the primary claimant.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

This data element occurs once per record on the MBR.

DODP is recorded at the death of the primary. This will also appear in the variable beneficiary data (BDOD) for the primary beneficiary.

Some deaths are missed because there is no reason for anyone to report them.

False deaths do occur; that is, a date is in DODP but the primary is not dead.

Erroneous death determination will result in clearing this field (resurrection cases).

DOEC Date of Current Entitlement

DESCRIPTION AND PURPOSE

This data element reflects the date (month and year) of the current entitlement. This entitlement may not be active now. Entitlement means that all the requirements for eligibility have been met and a claim has been filed. For the disabled the date may be retroactive for up to 12 months.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

Disabled workers (Type of Claim (TOC) =5 or 6) may begin benefits before age 62. However, at Full Retirement Age (FRA) the benefits are converted to old-age/retirement benefits (TOC=1 or 2). In this situation, Date of Initial Entitlement (DOEI) will hold the date the Disability began and DOEC will hold the date old-age benefits began. Hence, if DOEC and DOEI are not the same, it can be assumed the individual was, or is, disabled.

DOEC-BIC Beneficiary Identification Code at DOEC

DESCRIPTION AND PURPOSE

This data element reflects the category of benefit for which the claimant has applied at date of current entitlement.

BIC is two-digit “telescoping” field. The first digit identifies the broad type of beneficiary, and the second digit further distinguishes the beneficiary.

First Character = Type of Benefit

Second Character = Benefit Description

Common First Characters:

- A Primary Claimant/ number holder
- B Spouse of the number holder
- C Child of the number holder
- D Widow/widower of the number holder (at least 60 years old)
- E Young widow caring for a child of the number holder/worker.
Children must be under 16 or became disabled before 18 years.
- F Parents of the number holder
- J, K Prouty beneficiaries¹
- M, T Hospital Insurance only involved
- W Disabled widow/widower of number holder (at least 50 years old)

POSSIBLE VALUES

- A – Primary Claimant
- B – Aged wife, age 62 or over (first claimant)
- B1 – Aged husband, age 62 or over (first claimant)
- B2 – Young wife, with child < 16 in her care (first claimant)
- B3 – Aged wife (second claimant)
- B4 – Aged husband (second claimant)
- B5 – Young wife (second claimant)
- B6 – Divorced wife, age 62 or over (first claimant)
- B7 – Young wife, (third claimant)
- B8 – Aged wife (third claimant)
- B9 – Divorced wife (second claimant)

¹ As part of the Tax Adjustment Act of 1966, Congress provided retirement benefits, to be paid out of general revenue, for people over age 72 who were not insured for Social Security benefits. These benefits became known as Prouty benefits. A person could be entitled to this special payment even with no quarters of coverage if he or she attained age 72 before 1968. Those attaining age 72 after 1967 had to have at least 3 quarters of coverage for each calendar year after 1966 and before the year in which they attained age 72. The benefit amount was the same as for transitional benefits (Kollman, 1996). As of the year 2000, Prouty beneficiaries were almost extinct.

- BA– Aged wife (fourth claimant)
- BD– Aged wife (^{fifth} claimant)
- BG– Aged husband (third claimant)
- BH– Aged husband (fourth claimant)
- BJ – Aged husband (fifth claimant)
- BK– Young wife (fourth claimant)
- BL – Young wife (fifth claimant)
- BN– Divorced wife (third claimant)
- BP – Divorced wife (fourth claimant)
- BQ – Divorced wife (fifth claimant)
- BR– Divorced husband (first claimant)
- BT – Divorced husband (second claimant)
- BW – Young husband (second claimant)
- BY– Young husband (first claimant)

Range C1 through C9 – Child (includes minor, student or disabled child)

Range CA through CK – Child (includes minor, student or disabled child)

- D – Aged widow, age 60 or over (first claimant)
- D1 – Aged widower, age 60 or over (first claimant)
- D2 – Aged widow (second claimant)
- D3 – Aged widower (second claimant)
- D4 – Widow (remarried after attainment of age 60)
(first claimant)
- D5 – Widower (remarried after attainment of age 60)
(first claimant)
- D6 – Surviving divorced wife, age 60 or over (first claimant)
- D7 – Surviving divorced wife (second claimant)
- D8 – Aged widow (third claimant)
- D9 – Remarried widow (second claimant)
- DA – Remarried widow (third claimant)
- DC – Surviving divorced husband (first claimant)
- DD – Aged widow (fourth claimant)
- DG – Aged widow (fifth claimant)
- DH – Aged widower (third claimant)
- DJ – Aged widower (fourth claimant)
- DK – Aged widower (fifth claimant)
- DL– Remarried widow (fourth claimant)
- DM – Surviving divorced husband (second claimant)
- DN – Remarried widow (fifth claimant)
- DP – Remarried widower (second claimant)
- DQ – Remarried widower (third claimant)
- DR – Remarried widower (fourth claimant)
- DS – Surviving divorced husband (third claimant)
- DT – Remarried widower (fifth claimant)
- DV – Surviving divorced wife (third claimant)

- DW – Surviving divorced wife (fourth claimant)
- DX – Surviving divorced husband (fourth claimant)
- DY – Surviving divorced wife (fifth claimant)
- DZ – Surviving divorced husband (fifth claimant)

- E – Mother (widow) (first claimant)
- E1 – Surviving divorced mother (first claimant)
- E2 – Mother (widow) (second claimant)
- E3 – Surviving divorced mother (second claimant)
- E4 – Father (widower) (first claimant)
- E5 – Surviving divorced father (widower) (first claimant)
- E6 – Father (widower) (second claimant)
- E7 – Mother (widow) (third claimant)
- E8 – Mother (widow) (fourth claimant)
- E9 – Surviving divorced father (widower) (second claimant)
- EA – Mother (widow) (fifth claimant)
- EB – Surviving divorced mother (third claimant)
- EC – Surviving divorced mother (fourth claimant)
- ED – Surviving divorced mother (fifth claimant)
- EF – Father (widower) (third claimant)
- EG – Father (widower) (fourth claimant)
- EH – Father (widower) (fifth claimant)
- EJ – Surviving divorced father (third claimant)
- EK – Surviving divorced father (fourth claimant)
- EM – Surviving divorced father (fifth claimant)

- F1 – Father of deceased wage earner
- F2 – Mother
- F3 – Stepfather
- F4 – Stepmother
- F5 – Adopting Father
- F6 – Adopting Mother
- F7 – Second alleged father
- F8 – Second alleged mother

- J1 – Primary Prouty (see footnote on page 1.63) entitled to Hospital Insurance Benefits (HIB) (Less than 3 Quarters of Coverage (QC) (General Fund). If the first character is J or K, the subscripts indicate the number of quarters of coverage.
- J2 – Primary Prouty entitled to HIB (over 2 QC) (Old-Age and Survivors Insurance (OASI) trust fund)
- J3 – Primary Prouty not entitled to HIB (less than 3 QC) (General fund)
- J4 – Primary Prouty not entitled to HIB (over 2 QC) (RSI trust fund)

- K1 – Prouty wife entitled to HIB (less than 3 QC) (General fund) (first claimant)

- K2 – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (first claimant)
- K3 – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (first claimant)
- K4 – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (first claimant)
- K5 – Prouty wife entitled to HIB (less than 3 QC) (General fund) (second claimant)
- K6 – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (second claimant)
- K7 – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (second claimant)
- K8 – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (second claimant)
- K9 – Prouty wife entitled to HIB (less than 3 QC) (General fund) (third claimant)
- KA – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (third claimant)
- KB – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (third claimant)
- KC – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (third claimant)
- KD – Prouty wife entitled to HIB (less than 3 QC) (General fund) (fourth claimant)
- KE – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (fourth claimant)
- KF – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (fourth claimant)
- KG – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (fourth claimant)
- KH – Prouty wife entitled to HIB (less than 3 QC) (General fund) (fifth claimant)
- KJ – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (fifth claimant)
- KL – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (fifth claimant)
- KM – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (fifth claimant)
- M – Uninsured beneficiary (not qualified for automatic HIB). Codes M and T get Hospital Insurance benefits (HIB) but no retirement benefits. M gets Supplemental Medical Insurance benefits (SMIB) only.
- M1 – Uninsured beneficiary (qualified for automatic HIB but requests only Supplemental Medical Insurance Benefits (SMIB))
- T – Uninsured beneficiary or renal disease beneficiary only. Codes M and T get Hospital Insurance benefits (HIB) but no retirement benefits. M gets Supplemental Medical Insurance benefits (SMIB) only.

- TA – Medicare Qualified Government Employment (MQGE) primary beneficiary
- TB – MQGE aged spouse (first claimant)
- TC – MQGE Disabled Adult Child (DAC) (first claimant)
- TD – MQGE aged widow(er) (first claimant)
- TE – MQGE young widow(er) (first claimant)
- TF – MQGE parent (male)
- TG – MQGE aged spouse (second claimant)
- TH – MQGE aged spouse (third claimant)
- TJ – MQGE aged spouse (fourth claimant)
- TK – MQGE aged spouse (fifth claimant)
- TL – MQGE aged widow(er) (second claimant)
- TM – MQGE aged widow(er) (third claimant)
- TN – MQGE aged widow(er) (fourth claimant)
- TP – MQGE aged widow(er) fifth claimant)
- TQ – MQGE parent (female)
- TR – MQGE young widow(er) (second claimant)
- TS – MQGE young widow(er) (third claimant)
- TT – MQGE young widow(er) (fourth claimant)
- TU – MQGE young widow(er) (fifth claimant)
- TV – MQGE disabled widow(er) (fifth claimant)
- TW – MQGE disabled widow(er) (first claimant)
- TX – MQGE disabled widow(er) (second claimant)
- TY – MQGE disabled widow(er) (third claimant)
- TZ – MQGE disabled widow(er) (fourth claimant)
- Range T2 through T9 – MQGE (DAC) (second to ninth claimant)
- W – Disabled widow, age 50 or over (first claimant)
- W1 – Disabled widower, age 50 or over (first claimant)
- W2 – Disabled widow (second claimant)
- W3 – Disabled widower (second claimant)
- W4 – Disabled widow (third claimant)
- W5 – Disabled widower (third claimant)
- W6 – Disabled surviving divorced wife (first claimant)
- W7 – Disabled surviving divorced wife (second claimant)
- W8 – Disabled surviving divorced wife (third claimant)
- W9 – Disabled widow (fourth claimant)
- WB – Disabled widower (fourth claimant)
- WC – Disabled surviving divorced wife (fourth claimant)
- WF – Disabled widow (fifth claimant)
- WG – Disabled widower (fifth claimant)
- WJ – Disabled surviving divorced wife (fifth claimant)
- WR – Disabled surviving divorced husband (first claimant)
- WT – Disabled surviving divorced husband (second claimant)

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary on this account.

The growth of the BIC field reflects the historical growth of the Social Security programs and the broad course of social trends in the United States. Examples of this include the addition of codes for up to five wives and the addition of codes for husbands.

To determine the type of benefit a beneficiary is receiving, it important to use a combination of variables found on the MBR files. **The DOEC-BIC, DOEC_TOB and TOC are used in combination to differentiate an individual's benefit type at DOEC.** For instance, BIC codes A and B may be old-age or disability beneficiaries. The variable Type of Claim (TOC) may be used to differentiate.

BIC codes D, E, F, and W are all survivor beneficiaries.

J and K apply to a special, and rapidly disappearing, group of people who were ineligible for other benefits. As part of the Tax Adjustment Act of 1966, Congress provided retirement benefits, to be paid out of general revenue, for people over age 72 who were not insured for Social Security benefits. These benefits became known as Prouty benefits. A person could be entitled to this special payment even with no quarters of coverage if he or she attained age 72 before 1968. Those attaining age 72 after 1967 had to have at least 3 quarters of coverage for each calendar year after 1966 and before the year in which they attained age 72. The benefit amount was the same as for transitional benefits (Kollman, 1996). As of the year 2000, Prouty beneficiaries were almost extinct.

M and T codes apply to people who receive no cash benefits but receive Medicare. The BIC M people do not receive the Hospital Insurance Benefits (HIB) but do receive the Supplemental Medical Insurance Benefits (SMIB).

The BIC code C applies to children of beneficiaries who are themselves eligible for benefits. There are three categories of children who receive benefits:

- 1) Minor children (under 18),
- 2) Disabled children (age 18 or older), and
- 3) Students (until finish high school or age 19)

They may receive benefits based on three types of workers:

Retired	worker
Deceased	worker
Disabled	worker

1. Master Beneficiary Record (MBR) File

The MBR data element TOC can be used to distinguish among the children and the source of their benefits.

TOC Codes by Category of Child and Benefit Program

	Retired Worker	Deceased Worker	Disabled Worker
Minor (<18)	1	0	5
Disabled child	4	3	7
Student	9	8	R

If others (spouse, children, etc.) are eligible for benefits based on their relationship with this account holder, then the field BIC also exists on another portion of the record.

DOEC-TOB Type of Benefit at DOEC

DESCRIPTION AND PURPOSE

This data element contains the type of benefit code at date of current entitlement

POSSIBLE VALUES

<u>TYPE OF BENEFIT</u>	<u>CODE VALUE</u>
Retired Worker	1
Disabled Worker	2
Aged Spouse	3
Spouse caring for Minor children	4
Aged Widow(er)	5
Widow(er) caring for minor children	6
Disabled widow(er)	7
Adult disabled in childhood	8
Student child	9
Minor child	10
Other, specified ¹	11
Other, unknown	12
Denied, Disallowed	13
Medicare covered, but not an OASDI recipient	99
ON MBR, but not in period	00

¹ Special Age-72 beneficiaries and their spouses, and dependent parents of deceased workers.

USAGE NOTES

To determine the type of benefit a beneficiary is receiving, it is important to use a combination of variables found on the MBR files. **The series of BIC variables (DOEI_BIC/DOEC_BIC, DENY_BIC, and BCLM_BIC), the series of TOB variables (DOEI_TOB/DOEC_TOB) and the TOC should be used in combination to differentiate a survey respondent's benefit type.** For instance, BIC codes A and B may be old-age or disability beneficiaries. The variable TOC may be used to differentiate between the two possibilities.

The following table illustrates how best to combine these sets of variables to determine a survey respondent's beneficiary status:

<u>TYPE OF BENEFIT</u>	<u>CODE VALUE</u>	<u>BIC VALUES</u>	<u>TOC VALUES</u>
Retired Worker	1	A	1,2,3,4
Disabled Worker	2	A	5,6
Aged Spouse	3	B,B1,B3,B4,B6,B8,B9,BA,BD,BG,BH,BJ,BN,BP,BQ,BR,BT	NA
Spouse caring for Minor children	4	B2,B5,B7,BK,BL,BW,BY	NA
Aged Widow(er)	5	D,D1-D9,DA,DC,DD,DG,DH,DJ-DN,DP-DT,DV-DZ	NA
Widow(er) caring for minor children	6	E,E1-E9,EA-ED,EF-EH,EJ,EK,EM	NA
Disabled widow(er)	7	W,W1W9,WB,WC,WF,WG,WJ,WR,WT	NA
Adult disabled in childhood	8	C1-C9, CA-CK	3,4,7
Student child	9	C1-C9,CA-CK	R,8,9
Minor child	10	C1-C9,CA-CK	0,1,5
Other, specified ¹	11	F1-F8, J1-J4,K1-K9,KA-KH,KL-KM	NA
Other, unknown	12	Other nonblank values not specified elsewhere	NA
Denied, Disallowed	13		NA
Medicare covered, but not an OASDI recipient	99	M,M1,T,TA-TH,TJ-TZ,T2-T9	NA
ON MBR, but not in period	00		NA

N.A. - Not applicable

¹ Special Age-72 beneficiaries and their spouses, and dependent parents of deceased workers.

DOED Date of Entitlement to Disability

DESCRIPTION AND PURPOSE

This data element reflects the date (month and year) on which the beneficiary became entitled or deemed entitled to disability benefits. It can be viewed as the date when benefits should have started being paid. There can be more than one DOED for the same beneficiary reflecting different periods of disability.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

This should be the same as either the DOEI or the DOEC.

DOED is set after the adjudication of the application for benefits. The person should be entitled at this date. There is a five month delay for Disability Insurance (DI) benefits that begins on the first day of the month following the Date of Disability Onset (DDO). The DOED may be set up to 12 months before the date of filing if the disability is shown to have been present earlier.

A date in DOED does not necessarily mean there is current disability insurance benefit (DIB) entitlement. To determine if the beneficiary is currently receiving disability benefits use a Type of Claim (TOC) code of 5 or 6.

To meet the insured status requirement for disability benefits, the beneficiary must have 20 Quarters of Coverage (QC) in the 10 years prior to becoming disabled.

If DOED same date as DOEC	currently disabled
If DOED earlier than DOEC Old-age	probably once disabled and converted to
If DOED later than DOEC	Not possible
If DOED = DOEI = DOEC	First entitlement is disabled and current

DOEI Date of Initial Entitlement

DESCRIPTION AND PURPOSE

This data element reflects the date (month and year) of initial date of entitlement to benefits.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

If a worker becomes disabled before age 62, s/he receives a disability benefit and the Type of Claim (TOC) is a 5 or 6. At age full retirement age (FRA), this will change to a TOC of 1 or 2. (See Date of Current Entitlement-DOEC).

A beneficiary who becomes disabled after age 62 but before full retirement age (FRA) can receive either disabled benefits or old-age benefits. Most will receive a reduced retirement benefit (interim award) for the five month disability waiting period when disability benefits begin. At age FRA, the worker would convert to full retirement benefits. However, there will be an actuarial reduction at FRA because of the earlier old-age entitlements.

To determine if the beneficiary is currently receiving disability benefits use a TOC values of 5 and 6.

DOEI is not the same date of filing (DOF), but it could have the same date as DOF. Sometimes, a person files before other entitlement conditions are met. Thus, file date (DOF) could be earlier than DOEI.

If DOF is earlier than DOEI, this indicates an old-age benefit which was filed before or after age 62, but with a stipulation that the benefits should commence later (namely in the month of election).

If DOF is later than DOEI, this is a DI retroactive entitlement.

DOEI-BIC Beneficiary Identification Code at DOEI

DESCRIPTION AND PURPOSE

This data element reflects the category of benefit for which the claimant has applied at date of initial entitlement.

BIC is two-digit “telescoping” field. The first digit identifies the broad type of beneficiary, and the second digit further distinguishes the beneficiary.

First Character = Type of Benefit

Second Character = Benefit Description

Common First Characters:

- A Primary Claimant/ number holder
- B Spouse of the number holder
- C Child of the number holder
- D Widow/widower of the number holder (at least 60 years old)
- E Young widow caring for a child of the number holder/worker.
Children must be under 16 or became disabled before 18 years.
- F Parents of the number holder
- J, K Prouty beneficiaries²
- M, T Hospital Insurance only involved
- W Disabled widow/widower of number holder (at least 50 years old)

POSSIBLE VALUES

- A – Primary Claimant

- B – Aged wife, age 62 or over (first claimant)
- B1 – Aged husband, age 62 or over (first claimant)
- B2 – Young wife, with child < 16 in her care (first claimant)
- B3 – Aged wife (second claimant)
- B4 – Aged husband (second claimant)
- B5 – Young wife (second claimant)
- B6 – Divorced wife, age 62 or over (first claimant)
- B7 – Young wife, (third claimant)
- B8 – Aged wife (third claimant)

² As part of the Tax Adjustment Act of 1966, Congress provided retirement benefits, to be paid out of general revenue, for people over age 72 who were not insured for Social Security benefits. These benefits became known as Prouty benefits. A person could be entitled to this special payment even with no quarters of coverage if he or she attained age 72 before 1968. Those attaining age 72 after 1967 had to have at least 3 quarters of coverage for each calendar year after 1966 and before the year in which they attained age 72. The benefit amount was the same as for transitional benefits (Kollman, 1996). As of the year 2000, Prouty beneficiaries were almost extinct.

- B9 – Divorced wife (second claimant)
- BA– Aged wife (fourth claimant)
- BD– Aged wife (fifth claimant)
- BG– Aged husband (third claimant)
- BH– Aged husband (fourth claimant)
- BJ – Aged husband (fifth claimant)
- BK– Young wife (fourth claimant)
- BL – Young wife (fifth claimant)
- BN– Divorced wife (third claimant)
- BP – Divorced wife (fourth claimant)
- BQ – Divorced wife (fifth claimant)
- BR– Divorced husband (first claimant)
- BT – Divorced husband (second claimant)
- BW – Young husband (second claimant)
- BY– Young husband (first claimant)

Range C1 through C9 – Child (includes minor, student or disabled child)

Range CA through CK – Child (includes minor, student or disabled child)

- D – Aged widow, age 60 or over (first claimant)
- D1 – Aged widower, age 60 or over (first claimant)
- D2 – Aged widow (second claimant)
- D3 – Aged widower (second claimant)
- D4 – Widow (remarried after attainment of age 60)
(first claimant)
- D5 – Widower (remarried after attainment of age 60)
(first claimant)
- D6 – Surviving divorced wife, age 60 or over (first claimant)
- D7 – Surviving divorced wife (second claimant)
- D8 – Aged widow (third claimant)
- D9 – Remarried widow (second claimant)
- DA – Remarried widow (third claimant)
- DC – Surviving divorced husband (first claimant)
- DD – Aged widow (fourth claimant)
- DG – Aged widow (fifth claimant)
- DH – Aged widower (third claimant)
- DJ – Aged widower (fourth claimant)
- DK – Aged widower (fifth claimant)
- DL– Remarried widow (fourth claimant)
- DM – Surviving divorced husband (second claimant)
- DN – Remarried widow (fifth claimant)
- DP – Remarried widower (second claimant)
- DQ – Remarried widower (third claimant)
- DR – Remarried widower (fourth claimant)
- DS – Surviving divorced husband (third claimant)
- DT – Remarried widower (fifth claimant)

- DV – Surviving divorced wife (third claimant)
- DW – Surviving divorced wife (fourth claimant)
- DX – Surviving divorced husband (fourth claimant)
- DY – Surviving divorced wife (fifth claimant)
- DZ – Surviving divorced husband (fifth claimant)

- E – Mother (widow) (first claimant)
- E1 – Surviving divorced mother (first claimant)
- E2 – Mother (widow) (second claimant)
- E3 – Surviving divorced mother (second claimant)
- E4 – Father (widower) (first claimant)
- E5 – Surviving divorced father (widower) (first claimant)
- E6 – Father (widower) (second claimant)
- E7 – Mother (widow) (third claimant)
- E8 – Mother (widow) (fourth claimant)
- E9 – Surviving divorced father (widower) (second claimant)
- EA – Mother (widow) (fifth claimant)
- EB – Surviving divorced mother (third claimant)
- EC – Surviving divorced mother (fourth claimant)
- ED – Surviving divorced mother (fifth claimant)
- EF – Father (widower) (third claimant)
- EG – Father (widower) (fourth claimant)
- EH – Father (widower) (fifth claimant)
- EJ – Surviving divorced father (third claimant)
- EK – Surviving divorced father (fourth claimant)
- EM – Surviving divorced father (fifth claimant)

- F1 – Father of deceased wage earner
- F2 – Mother
- F3 – Stepfather
- F4 – Stepmother
- F5 – Adopting Father
- F6 – Adopting Mother
- F7 – Second alleged father
- F8 – Second alleged mother

- J1 – Primary Prouty (see footnote on page 1.75) entitled to Hospital Insurance Benefits (HIB) (Less than 3 Quarters of Coverage (QC) (General Fund). If the first character is J or K, the subscripts indicate the number of quarters of coverage.
- J2 – Primary Prouty entitled to HIB (over 2 QC) (Old-Age and Survivors Insurance (OASI) trust fund)
- J3 – Primary Prouty not entitled to HIB (less than 3 QC) (General fund)
- J4 – Primary Prouty not entitled to HIB (over 2 QC) (RSI trust fund)

- K1 – Prouty wife entitled to HIB (less than 3 QC) (General fund) (first claimant)
- K2 – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (first claimant)
- K3 – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (first claimant)
- K4 – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (first claimant)
- K5 – Prouty wife entitled to HIB (less than 3 QC) (General fund) (second claimant)
- K6 – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (second claimant)
- K7 – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (second claimant)
- K8 – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (second claimant)
- K9 – Prouty wife entitled to HIB (less than 3 QC) (General fund) (third claimant)
- KA – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (third claimant)
- KB – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (third claimant)
- KC – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (third claimant)
- KD – Prouty wife entitled to HIB (less than 3 QC) (General fund) (fourth claimant)
- KE – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (fourth claimant)
- KF – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (fourth claimant)
- KG – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (fourth claimant)
- KH – Prouty wife entitled to HIB (less than 3 QC) (General fund) (fifth claimant)
- KJ – Prouty wife entitled to HIB (over 2 QC) (RSI trust fund) (fifth claimant)
- KL – Prouty wife not entitled to HIB (less than 3 QC) (General fund) (fifth claimant)
- KM – Prouty wife not entitled to HIB (over 2 QC) (RSI trust fund) (fifth claimant)
- M – Uninsured beneficiary (not qualified for automatic HIB). Codes M and T get Hospital Insurance benefits (HIB) but no retirement benefits. M gets Supplemental Medical Insurance benefits (SMIB) only.
- M1 – Uninsured beneficiary (qualified for automatic HIB but requests only Supplemental Medical Insurance Benefits (SMIB))

- T – Uninsured beneficiary or renal disease beneficiary only. Codes M and T get Hospital Insurance benefits (HIB) but no retirement benefits. M gets Supplemental Medical Insurance benefits (SMIB) only.
- TA – Medicare Qualified Government Employment (MQGE) primary beneficiary
- TB – MQGE aged spouse (first claimant)
- TC – MQGE Disabled Adult Child (DAC) (first claimant)
- TD – MQGE aged widow(er) (first claimant)
- TE – MQGE young widow(er) (first claimant)
- TF – MQGE parent (male)
- TG – MQGE aged spouse (second claimant)
- TH – MQGE aged spouse (third claimant)
- TJ – MQGE aged spouse (fourth claimant)
- TK – MQGE aged spouse (fifth claimant)
- TL – MQGE aged widow(er) (second claimant)
- TM – MQGE aged widow(er) (third claimant)
- TN – MQGE aged widow(er) (fourth claimant)
- TP – MQGE aged widow(er) fifth claimant)
- TQ – MQGE parent (female)
- TR – MQGE young widow(er) (second claimant)
- TS – MQGE young widow(er) (third claimant)
- TT – MQGE young widow(er) (fourth claimant)
- TU – MQGE young widow(er) (fifth claimant)
- TV – MQGE disabled widow(er) (fifth claimant)
- TW – MQGE disabled widow(er) (first claimant)
- TX – MQGE disabled widow(er) (second claimant)
- TY – MQGE disabled widow(er) (third claimant)
- TZ – MQGE disabled widow(er) (fourth claimant)
- Range T2 through T9 – MQGE (DAC) (second to ninth claimant)
- W – Disabled widow, age 50 or over (first claimant)
- W1 – Disabled widower, age 50 or over (first claimant)
- W2 – Disabled widow (second claimant)
- W3 – Disabled widower (second claimant)
- W4 – Disabled widow (third claimant)
- W5 – Disabled widower (third claimant)
- W6 – Disabled surviving divorced wife (first claimant)
- W7 – Disabled surviving divorced wife (second claimant)
- W8 – Disabled surviving divorced wife (third claimant)
- W9 – Disabled widow (fourth claimant)
- WB – Disabled widower (fourth claimant)
- WC – Disabled surviving divorced wife (fourth claimant)
- WF – Disabled widow (fifth claimant)
- WG – Disabled widower (fifth claimant)
- WJ – Disabled surviving divorced wife (fifth claimant)
- WR – Disabled surviving divorced husband (first claimant)
- WT – Disabled surviving divorced husband (second claimant)

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary on this account.

The growth of the BIC field reflects the historical growth of the Social Security programs and the broad course of social trends in the United States. Examples of this include the addition of codes for up to five wives and the addition of codes for husbands.

To determine the type of benefit a beneficiary is receiving, it important to use a combination of variables found on the MBR files. The DOEI-BIC, DOEI_TOB and TOC are used in combination to differentiate an individual's benefit type at DOEI. For instance, BIC codes A and B may be old-age or disability beneficiaries. The variable Type of Claim (TOC) may be used to differentiate.

BIC codes D, E, F, and W are all survivor beneficiaries.

J and K apply to a special, and rapidly disappearing, group of people who were ineligible for other benefits. As part of the Tax Adjustment Act of 1966, Congress provided retirement benefits, to be paid out of general revenue, for people over age 72 who were not insured for Social Security benefits. These benefits became known as Prouty benefits. A person could be entitled to this special payment even with no quarters of coverage if he or she attained age 72 before 1968. Those attaining age 72 after 1967 had to have at least 3 quarters of coverage for each calendar year after 1966 and before the year in which they attained age 72. The benefit amount was the same as for transitional benefits (Kollman, 1996). As of the year 2000, Prouty beneficiaries were almost extinct.

M and T codes apply to people who receive no cash benefits but receive Medicare. The BIC M people do not receive the Hospital Insurance Benefits (HIB) but do receive the Supplemental Medical Insurance Benefits (SMIB).

The BIC code C applies to children of beneficiaries who are themselves eligible for benefits. There are three categories of children who receive benefits:

- 1) Minor children (under 18),
- 2) Disabled children (age 18 or older), and
- 3) Students (until finish high school or age 19)

They may receive benefits based on three types of workers:

Retired	worker
Deceased	worker
Disabled	worker

The MBR data element TOC can be used to distinguish among the children and the source of their benefits.

TOC Codes by Category of Child and Benefit Program

	Retired Worker	Deceased Worker	Disabled Worker
Minor (<18)	1	0	5
Disabled child	4	3	7
Student	9	8	R

If others (spouse, children, etc.) are eligible for benefits based on their relationship with this account holder, then the field BIC also exists on another portion of the record.

DOEI-TOB Type of Benefit at DOEI

DESCRIPTION AND PURPOSE

This data element contains the type of benefit code at date of initial entitlement

POSSIBLE VALUES

<u>TYPE OF BENEFIT</u>	<u>CODE VALUE</u>
Retired Worker	1
Disabled Worker	2
Aged Spouse	3
Spouse caring for Minor children	4
Aged Widow(er)	5
Widow(er) caring for minor children	6
Disabled widow(er)	7
Adult disabled in childhood	8
Student child	9
Minor child	10
Other, specified ¹	11
Other, unknown	12
Denied, Disallowed	13
Medicare covered, but not an OASDI recipient	99
ON MBR, but not in period	00

¹ Special Age-72 beneficiaries and their spouses, and dependent parents of deceased workers.

USAGE NOTES

To determine the type of benefit a beneficiary is receiving, it is important to use a combination of variables found on MBR files. The series of BIC variables (DOEI_BIC/DOEC_BIC, DENY_BIC, and BCLM_BIC), the series of TOB variables (DOEI_TOB/DOEC_TOB) and the TOC should be used in combination to differentiate a survey respondent's benefit type. For instance, BIC codes A and B may be old-age or disability beneficiaries. The variable TOC may be used to differentiate between the two possibilities.

The following table illustrates how best to combine these sets of variables to determine a survey respondent's beneficiary status:

<u>TYPE OF BENEFIT</u>	<u>CODE VALUE</u>	<u>BIC VALUES</u>	<u>TOC VALUES</u>
Retired Worker	1	A	1,2,3,4
Disabled Worker	2	A	5,6
Aged Spouse	3	B,B1,B3,B4,B6,B8,B9,BA,BD,BG,BH,BJ,BN,BP,BQ,BR,BT	NA
Spouse caring for Minor children	4	B2,B5,B7,BK,BL,BW,BY	NA
Aged Widow(er)	5	D,D1-D9,DA,DC,DD,DG,DH,DJ-DN,DP-DT,DV-DZ	NA
Widow(er) caring for minor children	6	E,E1-E9,EA-ED,EF-EH,EJ,EK,EM	NA
Disabled widow(er)	7	W,W1W9,WB,WC,WF,WG,WJ,WR,WT	NA
Adult disabled in childhood	8	C1-C9, CA-CK	3,4,7
Student child	9	C1-C9,CA-CK	R,8,9
Minor child	10	C1-C9,CA-CK	0,1,5
Other, specified ¹	11	F1-F8, J1-J4,K1-K9,KA-KH,KL-KM	NA
Other, unknown	12	Other nonblank values not specified elsewhere	NA
Denied, Disallowed	13		NA
Medicare covered, but not an OASDI recipient	99	M,M1,T,TA-TH,TJ-TZ,T2-T9	NA
ON MBR, but not in period	00		NA

N.A. - Not applicable

¹ Special Age-72 beneficiaries and their spouses, and dependent parents of deceased workers.

DOS Date of Selection

DESCRIPTION AND PURPOSE

This data element reflects the date (month and year) of selection

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

SPECIAL NOTE: The records containing 1900 or 1941 in the year are primarily old/inactive records.

1900 - Due to clerical error, the actual DOS year is unknown.

1941- Represents dummy rep payee data and identifies a particular subclass of rep payee oriented beneficiaries.

DOST Date of Suspension/Termination

DESCRIPTION AND PURPOSE

This data element reflects the date (month and year) of suspension or termination of benefits.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

If a beneficiary is no longer suspended or terminated, DOST is cleared and set back to a blank value. Therefore, DOST can be used to determine the status of a benefit.

If the suspension or termination is effective in September but the action is not taken until November, then Date of Credit Action (DOCA) and DOST will be different. This occurs when there is a delay in reporting or processing. If the MBR posting/annotation is delayed, the date the credit action is processed is reflected in the DOCA.

DQC Domestic Quarters of Coverage

DESCRIPTION AND PURPOSE

This data element reflects the number of quarters of coverage earned in the United States.

POSSIBLE VALUES

0-40 Quarters of Coverage

USAGE NOTES

If it applies, this field occurs once per record on the MBR.

The Master Earnings File (MEF) keeps the full count of quarters worked. For eligibility for Title II benefits, nothing over 40 matters and is not recorded here.

DRCY Delayed Retirement Credit Computational Year

DESCRIPTION AND PURPOSE

This data element represents the year a Delayed Retirement Credit has been considered or given.

POSSIBLE VALUES

CCYY

USAGE NOTES

If it applies, this field occurs once per record on the MBR.

DSD Disability Adjudication Date

DESCRIPTION AND PURPOSE

This data element is the date (month and year) of disability adjudication date that a disability award or denial was posted to the master beneficiary record (MBR).

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

ERC Earnings Re-computation Cycle

DESCRIPTION AND PURPOSE

This data element represents the year the last Earnings Re-computation was made.

POSSIBLE VALUES

CCYY

USAGE NOTES

If it applies, this field occurs once per record on the MBR.

EXTRACT-DATE Date of Data Extraction from SSA

DESCRIPTION AND PURPOSE

This data element indicates the date the records were extracted from the Social Security Administrative Data Systems for NCHS.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

FMAX Family Maximum

DESCRIPTION AND PURPOSE

This data element reflects the maximum monthly benefits payable for this Primary Insurance Amount (PIA) period for this claim.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

If it applies, this field occurs up to 50 times per record on the MBR.

The family maximum usually ranges from 150 percent to 188 percent of the PIA for retirement or survivor cases. A spouse usually receives 50 percent of the PIA while the wage earner is alive. The maximum for disability cases is lower.

GPM-START Government Pension Monthly Start Date

DESCRIPTION AND PURPOSE

The data element indicates the start date of offset that is withheld from each month's benefits due to government pensions.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On the MBR record, if applicable, this field may occur up to 30 times.

Effective July 2004, this data element replaced the Offset Effective Date (OED) and is present if a government pension payment causes offset of benefits.

Government Pension Offset (GPO) applies to a spouse's Social Security benefit if the spouse receives a pension based upon his/her own government employment not covered under Social Security.

GPM-STOP Government Pension Monthly Stop Date

DESCRIPTION AND PURPOSE

This data element indicates the stop date of offset that is withheld from each month's benefits due to government pensions.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On the MBR record, if applicable, this field can have up to 30 occurrences.

Effective July 2004, this data element replaced Offset Termination Date (OTD) and is present if a government pension payment causes offset of benefits.

Government Pension Offset (GPO) applies to a spouse's Social Security benefit if the spouse receives a pension based upon his/her own government employment not covered under Social Security.

GPM-TOTAL-PENS Total Monthly Government Pension Amount

DESCRIPTION AND PURPOSE

This data element contains the total amount of government pension(s) after any conversion of the recurring pension amount and addition of the monthly prorated lump sum, if applicable. Two thirds of this amount will be the maximum offset amount for this occurrence.

POSSIBLE VALUES

\$\$\$\$\$\$cc

USAGE NOTES

On the MBR record, if applicable, this field can have up to 30 occurrences.

GPM-WTHLD-AMT Government Pension Monthly Amount Withheld

DESCRIPTION AND PURPOSE

The actual amount of government pension offset that is withheld from each month's benefit during the period reflected in the start (GPM-START) and stop (GPM-STOP) dates.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

On the MBR record, if applicable, this field can have up to 30 occurrences.

Effective July 2004, this data element replaced Offset Amount and is present if a government pension payment causes offset of benefits. It may be less than the maximum government pension offset because it cannot be larger than the monthly benefit amount (MBA).

Government Pension Offset (GPO) applies to a spouse's Social Security benefit if the spouse receives a pension based upon his/her own government employment not covered under Social Security.

GS Guardian Status

DESCRIPTION AND PURPOSE

This data element describes whether this beneficiary has a court appointed guardian or not. If there is a guardian, it further distinguishes the relationship between the guardian and the beneficiary.

To have a guardian, the beneficiary must be a minor or legally declared incompetent.

POSSIBLE VALUES

- E – Beneficiary has an estate in excess of \$100,000
- L – Beneficiary has entered into a “Living Trust Agreement” with a bank or financial institution as payee
- N – No guardian has been appointed
- O – Beneficiary has a guardian, but the payee is not the guardian
- S – Guardian status no longer applicable (obsolete)
- U – Unknown (obsolete)
- Y – Payee is the guardian

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary.

The guardian may or may not be the Representative Payee (the one who receives the money for the beneficiary).

HDD Hearing Decision Date

DESCRIPTION AND PURPOSE

This data element describes the date (month and year) that the hearing decision was rendered.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

HI-BASIS Hospital Insurance Basis Type

DESCRIPTION AND PURPOSE

This data element contains the basis for hospital insurance coverage.

POSSIBLE VALUES

- A - Age
- D - Disability
- E - End-stage Renal
- W - Working disabled individual

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary.

HI-PERIOD Hospital Insurance Enrollment Period Type

DESCRIPTION AND PURPOSE

This data element contains the type of enrollment period in which hospital insurance coverage established

POSSIBLE VALUES

- D - IEP based on same or related disability impairment
- G - GEP
- I - IEP
- N - Not within any enrollment period
- Q - QMB enrollment
- R - Reinstated following appeal
- S - SEP
- T - Transfer
- U - Unknown (for conversion cases only)
- X - Enrollment is based on entitlement to EBO provisional payments
(implemented 2/01)
- W - No Medicare waiting period (implemented 7/01)
- Blank - Default

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary.

HI-START Hospital Insurance Enrollment Start Month

DESCRIPTION AND PURPOSE

This data element contains the first month of a period of hospital insurance coverage.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary.

HI-TERM Hospital Insurance Enrollment Termination Month

DESCRIPTION AND PURPOSE

This data element contains the date in which the period of hospital insurance coverage is terminated.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary.

IME Indexed Monthly Earnings

DESCRIPTION AND PURPOSE

This data element reflects the wage earner's average monthly earnings, indexed for inflation, during the period of years used in the Primary Insurance Amount (PIA) computation.

It is used on the PIA computation when the date of first eligibility (ELY) is after 1978. The amount is rounded to the next lowest dollar.

POSSIBLE VALUES

\$\$\$\$

USAGE NOTES

This data element is the Annualized Indexed Monthly Earnings that is discussed in the Social Security Handbook.

Because the Primary Insurance Amount (PIA) is a function of IME and Monthly Benefit Amount (MBA) is a function of PIA, IME is a factor in the computation of MBA.

The IME is used to translate each year's earnings to an "indexed" amount. The indexed amounts are averaged and a formula is applied to obtain the PIA. The ELY determines the bend points to be used in the formula.

INSD-CISHAS Insured Status -Currently Insured

DESCRIPTION AND PURPOSE

This data element reflects the insurance status of the currently insured. Total Quarters of Coverage (QC) count for currently insured test.

POSSIBLE VALUES

Numeric
Blank- Test did not apply on current claim

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-CISREQ Insured Status Currently- Insured Test Required QCS

DESCRIPTION AND PURPOSE

This data element indicates the number of QCS required for currently insured test.

POSSIBLE VALUES

Numeric

Blank- Test did not apply on current claim

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-CLMTYP Insured Status - Claim Type

DESCRIPTION AND PURPOSE

This data element indicates the Insured Status Claim Type.

POSSIBLE VALUES

D – Disability
R – Retirement
S – Survivor
L – Lump sum death payment (LSDP)
E – End stage renal disease (ESRD)
U – Uninsured Medicare

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-DCF Insured Status – Date Claim Filed

DESCRIPTION AND PURPOSE

This data element indicates the date the benefit claim was filed.

POSSIBLE VALUES

MMDDCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-DIBHAS Insured Status – Disability test has QC’s required

DESCRIPTION AND PURPOSE

This data element contains the total Quarters of Coverage count for Disability Test required for insured status.

POSSIBLE VALUES

Numeric
Blank- Test did not apply on current claim

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

**INSD-DIBREQ Insured Status – Disability Test Quarters of Coverage
Required**

DESCRIPTION AND PURPOSE

This data element contains the number of Quarters of Coverage required for Disability Test.

POSSIBLE VALUES

Numeric
Blank- Test did not apply on current claim

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-FISHAS Insured Status – Fully Insured has QCS

DESCRIPTION AND PURPOSE

This data element contains the total Quarters of Coverage for Fully Insured Status Test

POSSIBLE VALUES

Numeric
Blank- Test did not apply on current claim

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-FISREQ Insured Status – QCS required for Fully Insured Test

DESCRIPTION AND PURPOSE

This data element contains the number of Quarters of Coverage (QCS) required for fully insured test.

POSSIBLE VALUES

Numeric
Blank- Test did not apply on current claim

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-FSTMTH Insured Status – First Month Insured

DESCRIPTION AND PURPOSE

This data element contains the date insured status is first met for this insured status test.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-LSTMTH Insured Status – Last Month Insured

DESCRIPTION AND PURPOSE

This data element contains the date insured status is last met for this insured status test.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-STBLIND Insured Status – Statutory Blindness Established Indicator

DESCRIPTION AND PURPOSE

This data element contains the Statutory Blindness Established Indicator.

POSSIBLE VALUES

Y – Disability determination listing and basis codes establish statutory blindness for claimant

BLANK – No statutory blindness involvement

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

INSD-WPSD Insured Status – Waiting Period Start Month

DESCRIPTION AND PURPOSE

This data element contains the first month of the waiting period on a disability claim.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 15 times per beneficiary.

LEMBA Larger Excess Monthly Benefit Amount

DESCRIPTION AND PURPOSE

This data element reflects the excess amount payable on the Larger Excess Monthly Benefit Amount (LEMBA).

For more information on dual entitlement, see NCHS' analytic guidelines.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

In the case of triple entitlement, LEMBA in the first dual entitlement group contains information related to the spouse's (B) claim, and LEMBA in the second dual entitlement group is for the survivor's (D) claim.

LFMBA Larger Full Monthly Benefit Amount

DESCRIPTION AND PURPOSE

This data element reflects the Larger Full Monthly Benefit Amount (LFMBA) reduced for family maximum.

For more information on dual entitlement, see NCHS' analytic guidelines.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

In the case of triple entitlement, LFMBA in the first dual entitlement field is for the auxiliary (B) claim, and LFMBA in the second dual entitlement field is for the survivor (D) claim.

LOD Level of Denial

DESCRIPTION AND PURPOSE

This data element represents the level of denial code for a disability claim.

POSSIBLE VALUES

- 1 - Initial
- 2 - Reconsideration
- 3 - Hearing
- 4 - Appeal
- 5 - Court Action

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary.

LOD may be present on an active Disability Insurance Benefit (DIB) field if there was a previous denial.

NAMOF Number of Latest Offset Amounts

DESCRIPTION AND PURPOSE

This data element contains the number of amount/offset data fields (AMOF)

POSSIBLE VALUES

Range 0 thru 30

USAGE NOTES

NBCLM Number of Current Beneficiary Claim Data Entries

DESCRIPTION AND PURPOSE

This data element contains the number of beneficiary claim groups.

POSSIBLE VALUES

0 thru 15

USAGE NOTES

NDENY Number of Latest Beneficiary Denial Data Entries

DESCRIPTION AND PURPOSE

This data element contains the number of beneficiary denial/disallowance fields..

POSSIBLE VALUES

0 thru 15

USAGE NOTES

NGPM Number of Latest Government Offsets

DESCRIPTION AND PURPOSE

This data element contains the number of government pension monthly data fields.

POSSIBLE VALUES

0 thru 30

USAGE NOTES

NHI Number of Hospital Insurance Occurrences

DESCRIPTION AND PURPOSE

This data element reflects the number of health insurance fields present.

POSSIBLE VALUES

0 thru 10

USAGE NOTES

NINSD Number of Latest Insured Statuses

DESCRIPTION AND PURPOSE

This data element contains the number of Insured data group occurrences.

POSSIBLE VALUES

0 thru 15

USAGE NOTES

NLD Number of Latest Disability Data Entries

DESCRIPTION AND PURPOSE

This data element contains the number of Disability Data Entries.

POSSIBLE VALUES

0 thru 12

USAGE NOTES

NPIAH Number of Latest PIA History Entries

DESCRIPTION AND PURPOSE

This data element contains the number of latest Primary Insurance Amount (PIA) History entries.

POSSIBLE VALUES

0 thru 50

USAGE NOTES

NSMI Number of SMI Occurrences

DESCRIPTION AND PURPOSE

This data element reflects the number of Supplementary Medical Insurance (SMI) fields present.

POSSIBLE VALUES

0 thru 10

USAGE NOTES

NSMTP Number of SMTP Occurrences

DESCRIPTION AND PURPOSE

This data element reflects the number of Supplementary Medical Insurance Third Party (SMTP) fields present.

POSSIBLE VALUES

0 thru 10

USAGE NOTES

.

NWCPD Number of WCPD Data Entries

DESCRIPTION AND PURPOSE

This data element contains the number of Workers Compensation/Public Disability (WCPD) Data group fields present.

POSSIBLE VALUES

0 thru 72

USAGE NOTES

O_BPD Benefit Paid Designation Indicator

DESCRIPTION AND PURPOSE

This data element indicates that a benefit was paid or credited in the current month. It appears as part of the benefit history group. It is used for studying how benefit status changes over time.

POSSIBLE VALUES

- 0 - Not paid
- 1 - Benefit paid or credited

USAGE NOTES

On an MBR record, if payment history exists, this field occurs up to 552 times per beneficiary. These benefit history data are recomputed, and overwritten, when new information requires changes.

Use Ledger Account Field (LAF) to determine if a person is currently being paid (LAF=C).

O_LAF Ledger Account File (LAF-Payment Status)

DESCRIPTION AND PURPOSE

This data element reflects the MBR payment status for this beneficiary.

LAF is a key sample selection data element. It is one of the most used fields for this purpose.

LAF is a two-digit character field. The first character is a status code, and the second character is a “reason” code that expands on the status. Often, only the first character is used for selection purposes.

POSSIBLE VALUES

First Character = Status

Second Character = Reason

- A – Withdrawal for adjustment
- AD – Adjusted for dual entitlement
- AS – Adjusted for simultaneous entitlement
- A9 – All other adjust actions
- B – Abatement status
- C – Current payment status (except railroad payment)
- D – Deferred payment status
- DP – Deferred because of public assistance
- DW – Deferred because of Workers Compensation (WC) offset
- D1 – Deferred for foreign work test
- D2 – Deferred for annual retirement test
- D3 – Deferred as an auxiliary of a beneficiary whose status is deferred for annual retirement test (LAF = D2)
- D4 – Deferred for no child-in-care
- D5 – Deferred as an auxiliary of a beneficiary whose status is deferred for foreign work test (LAF = D1)
- D6 – Deferred to cover overpayments not covered by any of the above reasons
- D9 – Miscellaneous deferment not provided with a specific code
- E – Current payment through Railroad Board (RRB)
- F – Advanced filing for current payment through RRB
- J – Advanced filing for current payment (except railroad payment)
- K – Advanced filing for deferred payment (low order position same as LAF D)
- L – Advanced filing for conditional payment (low order position same as LAF S)

- N – Disallowed claim (technical disallowance) e.g., not enough quarters of coverage (QC)
- ND – Denied claim (medical denial) e.g., not proven disabled
- P – Pending claim (adjudication pending)
- PB – Delayed claim (another beneficiary in this claim has a LAF other than B, N, P, T, U, or X). This may apply to a child who does not live with the wage earner and for whom information is not yet available.
- PT – Claim has been terminated from delayed status (LAF PB)
- S – Conditional payment status
- SD – Technical entitlement
- SF – Prouty beneficiary fails to meet residency requirement. (For Prouty see footnote on page 1.65)
- SH – Government pension completely offsets benefits due to a spouse, widow, mother, father or special age 72 (For Prouty; see footnote on page 1.65)
- SJ – Alien suspension
- SK – Deportation
- SL – Barred payment country
- SM – Refused old-age insurance benefits to get Medicare-only coverage (prior to 1/81)
- SP – Prouty beneficiary receiving public assistance (For Prouty, see footnote on page 1.65)
- SS – Non-payment to post-secondary students during summer months
- SW – WC Offset
- S0 – Pending determination of continuing disability
- S1 – Worked outside the United States (U.S.)
- S2 – Worked inside the U.S.
- S3 – Insured person worked in the U.S.
- S4 – Failure to have child-in-care
- S5 – Insured person worked outside the U.S.
- S6 – For better address
- S7 – Prisoner suspension; suspension because of extended trial work period (EPE SGA); or suspension for refusing Vocational Rehabilitation (VR) Services. (See Reason for Suspension or Termination (HRFST) for why suspension occurred)
- S8 – Payee not determined
- S9 – All other suspension reason not specifically defined (miscellaneous suspension) (see RFST for why suspension occurred)
- T – Terminated (not used)
- TA – Advanced filing claim terminated before maturity
- TB – Mother, father terminated-entitled to disabled widow(er)'s benefits
- TC – Disabled widow or widower attained age FRA
- TJ – Advance file claim terminated after maturity
- TL – Termination of student (post-secondary) benefits because of legislative changes in student requirements

- TP – Terminated for change of payment identification code (PIC) on post-entitlement actions
- T& – Claimed withdrawn
- TX – Disability Insurance Benefit (DIB) attained Full Retirement Age (FRA) (also used for auxiliary beneficiaries)
- T – DIB attained 65, converted to RIB (same as TX)
- T0 – Benefits payable by some other agency
- T1 – Death of beneficiary
- T2 – Dependent status terminated because of death of primary beneficiary. This is a very ephemeral code. Most people who lose benefits because of the death of a primary beneficiary will soon convert to a survivors beneficiary.
- T3 – Divorce, marriage, remarriage. (See RFST for why suspension occurred.)
- T4 – Attainment of age 18 or 22 and not disabled; mother/father terminated based on last child's attainment of age 16. Beneficiary Identification Code (BIC) = B2 mother < 62 with child <16
- T5 – Entitled to other benefits equal or larger
- T6 – Termination of mother/father benefits because of death or marriage of last child; termination of benefits because child no longer disabled or attending school. Examination of BIC will determine the meaning of this value.
- T7 – Adoption of child; mother terminated, last entitled child adopted. Valid only if Date of Suspension or Termination (DOST) is earlier than 10/72. Probably not happening any more.
- T8 – DIB no longer disabled; mother/father terminated (BIC = B2, E), child no longer disabled
- T9 – All other termination reasons
- U – Active title XVIII status only
- W – Withdrawal before entitlement
- X – Title XVIII adjustment or termination status
- XD – Withdrawal for adjustment
- X8 – Payee not determined
- XK – Deportation
- XR – Withdrawn from Supplemental Medical Insurance Benefits (SMIB)
- X0 – Claim transferred to RRB
- X1 – Death of beneficiary
- X5 – Entitled to other benefits
- X7 – Hospital Insurance Benefits (HIB)/SMIB terminated
- X9 – All other reasons

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary on this account.

The most common universe is “C” (C-blank), current payment status. The Ledger Account Field (LAF) code E, like C, also pertains to current payment status. Another commonly used first character value is “T” (termination status).

LAF must often be crossed with BIC (Beneficiary Identification Code) for proper interpretation. In some cases, a single LAF code will define multiple universes, and the only way to distinguish between these universes is by examining BIC. An example of this is when LAF takes the value “T6”, meaning termination of parent because of death/marriage or termination of an individual who is no longer disabled. The BIC field will determine the applicable condition for termination of benefits.

O_MBA Monthly Benefit Amount

DESCRIPTION AND PURPOSE

This data element reflects a monthly benefit dollar amount rounded to the lower dime that is computed using the Primary Insurance Amount (PIA) and original benefit as adjusted by deductions for family maximum, age, worker's compensation, government pension offset and adjustments for delayed retirement and earnings.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

On an MBR, if payment history exists, this field occurs up to 552 times per beneficiary on this account. Benefit history data are recomputed, and overwritten, when new information requires changes. For more information on historic data, see NCHS' analytic guidelines.

Nearest dime rounding (i.e., round up to the next dime when a benefit is not a multiple of \$.10) applies to months before June 1982.

The Monthly Benefit Amount (MBA) is computed for each beneficiary on a record. For dual entitlement cases, MBA computation uses the PIA and Other Primary Insurance Amount (OTPIA) for the account.

Delayed retirement increases MBA. All other adjustments decrease MBA. If an individual works, the "earnings test" may temporarily reduce the MBA but will increase it later because of an Adjusted Retirement Factor or a Delayed Retirement Computation (see CRIMC). It is also possible that continued work may result in a recomputation of the base PIA.

O_MBC Monthly Benefit Credited

DESCRIPTION AND PURPOSE

This data element reflects the monthly benefit credited due after any appropriate dollar rounding (the Monthly Benefit Amount (MBA) rounded to the lower dollar) and considering a deductible Supplemental Medical Insurance (SMI) premium, but prior to the collection of any obligations of the beneficiary (including SMI premium). It is the amount that the beneficiary is, was or would have been paid or credited.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

On an MBR, if payment history exists, this field occurs up to 552 times per beneficiary on this account. Benefit history data are recomputed, and overwritten, when new information requires changes. For more information on historic data, see NCHS' analytic guidelines.

The Monthly Benefit Credited (MBC) is used in the calculation of overpayment and underpayment. Prior to June 1982, the final benefit payment rounding down to the whole dollar did not apply and MBA and MBC are equal.

The rounding history code (RHC) will show whether "dimes deduction" is to be used in the calculation of MBC.

For statistical purposes this is the basic benefit amount. Other data elements (such as MBP or MPA) are affected by other factors such as over payments or deductions for Medicare.

The Annual Statistical Supplement tables of monthly benefits reflect the Monthly Benefit Credited (MBC). The amount is derived as follows:

- Subtract the SMI premium from the monthly benefit amount;
- Round the above result down to the nearest whole dollar; and
- Add back the SMI premium to the rounded result from the previous step.

The result is the MBC.

For example, if a monthly benefit amount is \$968.20, and an SMI premium of \$88.50 is deducted, the MBC is \$967.50 (calculated as follows: $\$968.20 - \$88.50 = \$879.70$ rounded down to $\$879.00 + \$88.50 = \$967.50$).

O_MBP Monthly Benefit Payable

DESCRIPTION AND PURPOSE

This data element reflects the actual payment amount of the monthly benefit payable to the beneficiary after adjustment for all (or a portion) of the beneficiary's deductions or obligations.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

On an MBR, if payment history exists, this field occurs up to 552 times per beneficiary on this account. Benefit history data are recomputed, and overwritten, when new information requires changes. For more information on historic data, see NCHS' analytic guidelines.

The Rounding History Code (RHC) will show whether "dimes deduction" is used in calculation of MBP.

Underpayments and overpayments result from differences in estimated earnings and actual earnings. For example, if the estimated annual earnings of a 63-year-old retiree is \$6000 more than the Old Age & Survivors Insurance earnings test, the benefits will be reduced by \$3000 (reduced \$1 for each \$2 over the limit). Further assume the individual's MBA is \$500 per month. This will result in no benefit for the first six months of the year, MBP=\$0. After these six months, the MBP will increase to \$500 for the remainder of the year. However, if the actual earnings recorded at the end of the year are \$8000 over the limit, there will be an overpayment of \$1000, which will be recovered in subsequent months.

This value will change and be overwritten as circumstances change. The Payment History Update System (PHUS) maintains a record of actual payments made over time.

OTBEN_CODE Other Benefit Indicator

DESCRIPTION AND PURPOSE

This data element indicates if the respondent is entitled to benefits under more than one social security account number.

POSSIBLE VALUES

- 1 - One benefit record
- 2 - Two benefit records
- 3 - Three benefit records

USAGE NOTES

If OTBEN_CODE is 2, then the survey respondent has two record segments and the data items in the 2nd record segment reflect the respondent's information on the secondary account.

If OTBEN_CODE is 3, then the survey respondent has three record segment and the data items in the 3rd record segment reflect the respondent's information on a tertiary account.

OTBIC Other Beneficiary Identification Code

DESCRIPTION AND PURPOSE

This data element represents the type of beneficiary on the other account (the account listed in the second or third MBR records). This data element exists only in a dual entitlement situation.

POSSIBLE VALUES

See DOEI_BIC or DOEC_BIC

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

OTDOE Other Date of Entitlement

DESCRIPTION AND PURPOSE

This data element reflects the date (month and year) of most current entitlement on the other account record (the account listed in the second or third records).

POSSIBLE VALUES

Number of months since January 1800 in master file.

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

O_TOB Type of Benefit

DESCRIPTION AND PURPOSE

This data element contains the monthly type of benefit code.

POSSIBLE VALUES

<u>TYPE OF BENEFIT</u>	<u>CODE VALUE</u>
Retired Worker	1
Disabled Worker	2
Aged Spouse	3
Spouse caring for Minor children	4
Aged Widow(er)	5
Widow(er) caring for minor children	6
Disabled widow(er)	7
Adult disabled in childhood	8
Student child	9
Minor child	10
Other, specified ¹	11
Other, unknown	12
Denied, Disallowed	13
Medicare covered, but not an OASDI recipient	99
ON MBR, but not in period	00

¹ Special Age-72 beneficiaries and their spouses, and dependent parents of deceased workers.

USAGE NOTES

On an MBR, this field occurs up to 552 times per beneficiary on this account.

To determine the type of benefit a beneficiary is receiving, it is important to use a combination of variables found on MBR files. The series of Beneficiary Identification Code (BIC) variables (DOEI_BIC/DOEC_BIC, DENY_BIC, and BCLM_BIC), the series of Type of Benefit (TOB) variables (DOEI_TOB/DOEC_TOB) and the Type of Claim (TOC) should be used in combination to differentiate a survey respondent's benefit type. For instance, BIC codes A and B may be old-age or disability beneficiaries. The variable TOC maybe used to differentiate between the two possibilities.

The following table illustrates how best to combine these sets of variables to determine a survey respondent's beneficiary status:

<u>TYPE OF BENEFIT</u>	<u>CODE VALUE</u>	<u>BIC VALUES</u>	<u>TOC VALUES</u>
Retired Worker	1	A	1,2,3,4
Disabled Worker	2	A	5,6
Aged Spouse	3	B,B1,B3,B4,B6,B8,B9,BA,BD,BG,BH,BJ,BN,BP,BQ,BR,BT	NA
Spouse caring for Minor children	4	B2,B5,B7,BK,BL,BW,BY	NA
Aged Widow(er)	5	D,D1-D9,DA,DC,DD,DG,DH,DJ-DN,DP-DT,DV-DZ	NA
Widow(er) caring for minor children	6	E,E1-E9,EA-ED,EF-EH,EJ,EK,EM	NA
Disabled widow(er)	7	W,W1W9,WB,WC,WF,WG,WJ,WR,WT	NA
Adult disabled in childhood	8	C1-C9, CA-CK	3,4,7
Student child	9	C1-C9,CA-CK	R,8,9
Minor child	10	C1-C9,CA-CK	0,1,5
Other, specified ¹	11	F1-F8, J1-J4,K1-K9,KA-KH,KL-KM	NA
Other, unknown	12	Other nonblank values not specified elsewhere	NA
Denied, Disallowed	13		NA
Medicare covered, but not an OASDI recipient	99	M,M1,T,TA-TH,TJ-TZ,T2-T9	NA
ON MBR, but not in period	00		NA

N.A. - Not applicable

¹ Special Age-72 beneficiaries and their spouses, and dependent parents of deceased workers.

OTOC Other Office Code

DESCRIPTION AND PURPOSE

This data element reflects the other office code in dual entitlement accounts

POSSIBLE VALUES

1-8 PC that has jurisdiction

A-H PC that has jurisdiction when a wage earner is disabled

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

OTPIA Other Primary Insurance Amount

DESCRIPTION AND PURPOSE

This data element reflects the Primary Insurance Amount (PIA) on the other account record (the account listed in the second or third records). OTPIA is one of the elements used in dual entitlement cases to calculate the monthly benefit amount.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

OTRIA Other Retirement Insurance Amount

DESCRIPTION AND PURPOSE

This data element reflects the Retirement Insurance Amount (RIA) on the other account record (the account listed in the second or third MBR records).

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

PIA Primary Insurance Amount

DESCRIPTION AND PURPOSE

The Primary Insurance Amount (PIA) is computed from a worker's earnings and is the base amount used to determine the monthly benefit amounts for the record. For most workers who are first eligible after 1978, the PIA is computed using a formula that is applied to a worker's average indexed monthly earnings. Earnings for each year are indexed and the 35 years of highest earnings are used in the computation. Fewer than 35 years are used in survivor or disability computations when the year of death or disability is prior to age 62 and in retirement computations when age 62 is attained prior to 1991. The PIA includes increases based on applicable cost of living adjustments.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

If it applies, this field occurs up to 50 times per record on the MBR.

The full PIA is the monthly amount payable to a retired worker who begins to receive benefits at full retirement age or to a disabled worker who has never received a retirement benefit reduced for age. This amount, which is related to the worker's average monthly wage or average indexed monthly earnings, is also the amount used for computing all types of benefits payable on the basis of one individual's earnings record.

Refer to the Annual Statistical Supplement in the Social Security Bulletin, for the derivation of the PIA from the worker's average indexed monthly earnings or average monthly wage, as applicable.

<http://www.ssa.gov/policy/docs/statcomps/supplement/2007/index.html>

The cost of living adjustment increases the PIA even if there are no new earnings credited to the record.

Twice a year (in September and February or March), a program called Automatic Earnings Reappraisal Operation (AERO) is run to determine whether any changes should be made to the PIA or the Monthly Benefit Amount (O_MBA) history data. AERO matches the earnings data received from employer W2 forms and self-employment returns with MBRs. For those records that have had earnings activity over the past year (about 10 million a year), new earnings data are added to the account and a check is performed to determine whether any corrections to old data should be made.

Some new earnings information may terminate an entitlement if it shows that there were not sufficient quarters of coverage. Other earnings may cause an adjustment to the MBA for previous months because of a difference between the expected earnings and the actual earnings. The PIA may go up or down depending on the nature of the corrections. The PIA can be lowered if something in the earnings report takes away past earnings. For people already receiving benefits, additional earnings could result in a recomputation if it yields an increase of at least \$1.00 in the PIA.

PIARA Primary Insurance Amount Reduction Amount

DESCRIPTION AND PURPOSE

This data element indicates the amount of reduction to be applied to the Primary Insurance Amount (PIA) before applying the Delayed Retirement Credit. A reduction in benefits is necessary due to a prior entitlement from another account number.

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

PIED PIA Effective Date

DESCRIPTION AND PURPOSE

This data element shows the month and year the Primary Insurance Amount (PIA) is effective.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

If it applies, this field occurs up to 50 times per record on the MBR.

PIA information is maintained for insured records only, for up to 50 PIAs, and in ascending order by effective date/factor code. When different factor codes apply to the PIA (i.e., a support PIA is displayed for previous PIA), fields with the same effective date may be displayed.

PIFC Primary Insurance Factor Code

DESCRIPTION AND PURPOSE

This data element indicates which method was used to compute the PIA. Before 1979, most values were B. Now most are L.

POSSIBLE VALUES

Blank – People who are not Title II beneficiaries (government workers who receive only Medicare).

- A – Special age 72 (Prouty) transitionally insured (as of 6/82 or later). For Prouty see footnote under data element “BIC”.
- B – Average monthly wage
- C – Special minimum
- E – Death Primary Insurance Amount (PIA) average monthly wage
- F – Death PIA special minimum
- G – AMW life and death PIAs are equal
- H – Life and death special minimum PIAs are equal
- K – Prorated (totalized) PIA
- L – Average indexed monthly earnings
- M – Minimum PIA if greater than average indexed monthly earnings (AIME)
- N – New start guarantee PIA
- O – Old start guarantee PIA
- S – Subsequent Disability Insurance Benefit (DIB) guarantee PIA
- V – Modified old start windfall PIA
- Z – Northern Mariana Islands (NMI) computation (for future use)
- 5 – Modified new start windfall PIA
- 7 – 1990 new start
- 8 – 1990 old start

USAGE NOTES

If it applies, this field occurs up to 50 times per record on the MBR.

PRY Pending Appeals Review

DESCRIPTION AND PURPOSE

This data element indicates the level of a pending appeal or reflects a decision on a title II cessation.

POSSIBLE VALUES

- A – Reconsideration request with benefit continuation
- B – ALJ hearing request with benefit continuation
- C – Medicare continuation only, requests prior to 6/86 – all levels
- D – Reconsideration request without benefit continuation
- E – ALJ hearing request without benefit continuation
- F – Medicare only continuation, reconsideration request
- G – Medicare only continuation, ALJ hearing request
- H – ALJ hearing decision
- I – Initial determination – no appeal filed
- R – Reconsideration decision – no hearing request
- X – Unfavorable decision reversed to favorable decision

USAGE NOTES

If it applies, this field occurs up to 12 times per record on the MBR.

PRY shows:

- if an appeal was filed on a medical cessation determination,
- level of the appeal,
- if benefit continuation was elected during the appeal, and
- type of benefit continuation – payment and/or Medicare

PUBLICID NCHS Public ID

DESCRIPTION AND PURPOSE

Numeric identifier given by NCHS to allow for linkage between NCHS surveys and SSA files.

POSSIBLE VALUES

See [Appendix D](#) for NCHS survey specific descriptions

RACE Race of the Beneficiary

DESCRIPTION AND PURPOSE

This data element indicates the race of the beneficiary as collected by SSA

POSSIBLE VALUES

- 1 - White
- 2 - Black
- 3 - Other
- 4 - Unknown

USAGE NOTES

RCC Re-computation Code

DESCRIPTION AND PURPOSE

This data element explains the reason a PIA re-computation was done.

POSSIBLE VALUES

- Blank – Default value for data-purification
- J to R – Primary Insurance Amount (PIA) is not subject to automatic re-computation because of an administrative finality decision
- 0 – Adjustment of reduction factor only
- 1 – Re-computation to include military service credits after 1956
- 2 – 1965 and/or 1967 re-computation
- 3 – Re-computation to include military service credits before 1957 and after 1956
- 4 – Redetermination of workers compensation offset
- 5 – All re-computations not described separately
- 6 – Disability freeze recalculation
- 7 – Re-computation to include military service credits
- 8 – Not used to described a re-computation/recalculation before 1957
- 9 – Adjustment not because of a re-computation

USAGE NOTES

This data element occurs once per record on the MBR.

Administrative finality decisions apply to individuals who have mistakenly received benefits but will not be canceled. However, these benefit payments are not increased for Cost of Living Adjustment or any other adjustments. The various letter or symbol codes define reasons for such benefits.

PIA may change for reasons other than a re-computation.

RED-FOR-AGE Reduced for Age

DESCRIPTION AND PURPOSE

This data element is displayed when the claimant's benefit has been reduced for age. It applies to BICs A, B, D, W, and K, and can be found in the Fixed Beneficiary Data Group on the MBR record.

POSSIBLE VALUES

Y – Yes reduced for age

Blank – Not reduced for age

USAGE NOTES

On an MBR record, if it applies, this field occurs once per beneficiary on this account.

RFCP Reason for Change in PIA

DESCRIPTION AND PURPOSE

This data element indicates the reason for the latest change in PIA amount.

POSSIBLE VALUES

- Blank – No change
- D – Decrease in PIA
- E – Japanese internment recomputation
- I – Informational only
- K – Benefit rate increase
- Q – Unknown or questionable
- 1 – Recomputation (military service credits after 1956)
- 2 – PIA recomputed under 1965, 1967 or 1978 new law provisions
- 3 – Recomputation (military service credits before 1957 and after 1956)
- 4 – Disability offset recalculation under 1967 amendments
- 5 – Upward recalculation of the initial PIA or a summary
- 6 – Disability freeze recalculation
- 7 – Recomputation (military service credits before 1957)
- 9 – Change or correction not because of a recomputation

USAGE NOTES

This data element occurs once for every time there is a PIA change (maximum 72 occurrences). Because there is usually an annual Cost of Living Adjustment (COLA), coded here as K, this field is added at least once per year. A COLA change does not involve a recomputation (RCC).

SAMBA Smaller Actuarially Reduced Monthly Benefit Amount

DESCRIPTION AND PURPOSE

This data element reflects the small monthly benefit amount reduced for maximum and age (SAMBA).

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

There is a field called Smaller MBA reduced for FMAX (SFMBA) that is the computed amount for the smaller MBA before reduction. The reduced amount is given here in the SAMBA.

In the case of triple entitlement there are two DED groups for the beneficiary. SAMBA in the first dual entitlement group is for the Primary (A) claim, and SAMBA in the second dual entitlement group is blank.

Dollar amount with one implied decimal fraction, i.e., with dimes but not pennies.

SCC State/County Code

DESCRIPTION AND PURPOSE

This data element indicates the State and County Code of the beneficiary for whom this payment is intended. If the beneficiary lives abroad SCC will contain the numeric geographic country code.

POSSIBLE VALUES

Blank – if unknown or questionable

Codes – see [Appendix A](#).

USAGE NOTES

SCC must be completed when State and County Code (SCC) data or Beneficiary Identification Code (BIC) change.

The ZIP/DOC/SCC lookup table is updated monthly. The ZIP code applies to the payee not the beneficiary. The District Office Code (DOC) must correspond to the same geographic location as the ZIP. However, the SCC must represent the address of the beneficiary. Thus, if a benefit check is being delivered to someone else's house, the ZIP and SCC may refer to different geographic locations.

This is usually where the payment is sent but it may be altered manually to the county in which the beneficiary lives for Medicare-related involvement.

SDIG Secondary Diagnosis Code

DESCRIPTION AND PURPOSE

This data element identifies the secondary impairment code for mental or physical disability used in the medical determination of an individual's eligibility for disability benefits.

SDIG contains a four-digit impairment code devised by SSA (SSA impairment codes) or an ICD-9 code without decimal point (e.g., 3195 rather than 319.5). With few exceptions, if the SDIG contains an SSA code, the fourth digit is zero.

POSSIBLE VALUES

A complete set of SSA Impairment Codes and their corresponding ICD-9 codes is given in [Appendix C](#).

USAGE NOTES

See data element Primary Diagnosis Code (DIG).

SDS Substantial Gainful Activity Disability Cessation Date

DESCRIPTION AND PURPOSE

This data element reflects the future Month/Year that benefits should be suspended because of substantial gainful activity after the initial 3 months of the extended period of entitlement.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary on this account.

This variable only applies to beneficiaries that were receiving disability benefits and performing substantial gainful activity. Only a small proportion of the respondents will fall into this category. As a result, the majority of respondents will have no value in this field.

SEX Sex of Beneficiary

DESCRIPTION AND PURPOSE

This data element reflects the gender of the beneficiary.

POSSIBLE VALUES

Blank – Unknown

F – Female

M – Male

USAGE NOTES

SFMBA Smaller Full Monthly Benefit Amount

DESCRIPTION AND PURPOSE

This data element reflects the smaller full monthly benefit amount reduced for family maximum (FMAX).

POSSIBLE VALUES

\$\$\$\$c

USAGE NOTES

In the case of triple entitlement there are two DED groups for the beneficiary. SFMBA in the first dual entitlement group is for the Primary (A) claim, and SFMBA in the second dual entitlement group is blank.

For more information on dual entitlement, see NCHS' analytic guidelines.

SGA Substantial Gainful Activity

DESCRIPTION AND PURPOSE

This data element provides information regarding any current substantial gainful activity.

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 12 times per beneficiary on this account.

SMI-BASIS Supplementary Medical Insurance (SMI) Basis Type

DESCRIPTION AND PURPOSE

This data element reflects the basis for having Supplementary Medical Insurance Coverage (SMI).

POSSIBLE VALUES

- A – Age
- D – Disability
- E – End-stage renal disease
- W – Working disabled individual

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMI-NONCOVRSN SMI Non-coverage Reason Type

DESCRIPTION AND PURPOSE

This data element describes the reason for when a period of Supplementary Medical Insurance (SMI) coverage is not in effect.

POSSIBLE VALUES

- A – Age 65 conversion
- C – Disability cessation
- D – Denied
- I – Invalid enrollment
- R – Refusal
- N – No longer renal
- P – Premium non-payment
- U – Unknown for conversion cases only
- V – Voided enrollment
- W – Enrollment withdrawal
- H – No HI coverage
- X – Claim withdrawn for application
- Blank – Default value

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMI-PERIOD SMI Enrollment Period Type

DESCRIPTION AND PURPOSE

This data element reflects the type of enrollment period in which Supplementary Medical Insurance (SMI) coverage was established or requested.

POSSIBLE VALUES

- A - AEP
- D - IEP SAME/RELTD
- G - GEP
- I - IEP
- N - Not any enrollment period
- Q - QMB enrollment
- R - Reinstated following appeal
- S - SEP
- U - Unknown for conversion cases only
- X - Enrollment is based on entitlement to EBO provisional payments
- Blank - Empty value

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMI-START SMI Enrollment Effective Month

DESCRIPTION AND PURPOSE

This data element reflects the first month of coverage for a period of Supplementary Medical Insurance (SMI) coverage

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMI-TERM SMI Enrollment Termination Month

DESCRIPTION AND PURPOSE

This data element reflects the first month of non-coverage after a period of Supplementary Medical Insurance (SMI) coverage is terminated.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMTP-CATEGORY SMI Third Party Category Type

DESCRIPTION AND PURPOSE

This data element reflects the category of a Supplementary Medical Insurance (SMI) third party.

POSSIBLE VALUES

- C – Civil service
- P – Private third party
- S – State Billing
- Blank – Not valid

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMTP-CODE SMI Third Party Identification Code

DESCRIPTION AND PURPOSE

This data element reflects the identification code of a Supplementary Medical Insurance (SMI) third party.

POSSIBLE VALUES

A01 thru R99 – Private third party billing
010 thru 650 – State billing
700 – Civil service billing

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMTP-START SMI Third Party Start Month

DESCRIPTION AND PURPOSE

This data element reflects the first month the third party is responsible for paying the premium for a period of Supplementary Medical Insurance (SMI) coverage.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

SMTP-STOP SMI Third Party Stop Month

DESCRIPTION AND PURPOSE

This data element reflects the last month the third party is responsible for paying the premium for a period of Supplementary Medical Insurance (SMI) coverage.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 10 times per beneficiary on this account.

TOC Type of Claim

DESCRIPTION AND PURPOSE

This data element indicates the type of claim made by this beneficiary. The TOC code combined with the BIC code defines the benefit type. For example, retired workers are BIC = A with TOC = 1,2,3, or 4 and disabled workers are BIC = A with TOC = 5 and 6.

POSSIBLE VALUES

- Blank – Default value
- R – **Disability case where beneficiary is student child**
- 0 – **Survivor case where the beneficiary is:**
 - a) Young child
 - b) Widow(er) whose benefit is limited by primary’s amount
 - c) Widow(er), remarried widow(er), or surviving divorced wife/husband whose benefit is not reduced for age
 - d) Mother/father entitled because of young child-in-care
 - e) Parent of deceased worker
 - f) Widow(er), remarried widow(er), or surviving divorced wife whose benefit is not actuarially reduced (or actuarial reduction is involved but the benefit amount is limited by the primary’s amount)
- 1 – **Life (Retired) case where beneficiary is:**
 - a) – Retired primary not reduced for age or not increased by Delayed Retirement Credit (DRC)
 - b) – Aged or divorced wife/husband not reduced for age
 - c) – Young wife entitled for young child-in-care
 - d) – Young child
 - e) – Prouty beneficiary (BIC J) or spouse of Prouty (BIC K). (For Prouty, see footnote under data element “BIC”.)
- 2 – **Life (Retired) or survivor case where beneficiary is:**
 - a) – Retired primary reduced for age with no DRC
 - b) – Aged or divorced wife/husband reduced for own age on the record of a retired primary.
 - c) – Widow(er) reduced for age but not limited by primary’s amount
 - d) – Disabled widow(er)
- 3 – **Life or survivor case where beneficiary is:**
 - a) – Retired primary reduced for age with DRC
 - b) – Surviving Disabled child of deceased primary
 - c) – Mother/father entitled solely for Disabled Adult Child (DAC) in care
- 4 – **Life (Retired) case where beneficiary is:**
 - a) – Retired primary not reduced for age with DRC

- b) – Young wife entitled solely for DAC in care
 - c) – DAC
- 5 – **Disability case where beneficiary is:**
 - a) – Disabled primary not reduced for age
 - b) – Aged or divorced wife/husband not reduced for age
 - c) – Young wife entitled for young child-in-care
 - d) – Young child
- 6 – **Disability case where beneficiary is:**
 - a) – Disabled primary reduced for age
 - b) – Aged or divorced wife/husband reduced for age
- 7 – **Disability case where beneficiary is:**
 - a) – Young wife entitle solely for DAC in care
 - b) – Disabled Adult Child
- 8 – **Survivor case where beneficiary is student child**
- 9 – **Life case (retired primary) where beneficiary is student child**

USAGE NOTES

On an MBR, if it applies, this field occurs once per beneficiary on this account. It is generated by the Daily Update and Master Accounting System (DUMAS).

BIC C applies to children who are eligible for benefits on the record of the worker. There are three categories of children who receive benefits:

- Minor children (under 18)
- Disabled children (age 18 or older)
- Students (full time elementary or high school, age 18-19).
- Children may receive retirement, survivor, or disability benefits.

The MBR data element TOC can be used to distinguish among the children and the source of their benefits.

TOC Codes by Category of Child and Benefit Program

	Retired Worker	Deceased Worker	Disabled Worker
Minor (<18)	1	0	5
Disabled child	4	3	7
Student	9	8	R

TOC is a summary of many items. It is derived from other MBR data elements: Beneficiary Identification Code (BIC) and Current Entitlement Code (CEC). If TOC is in error it may be because the CEC was coded incorrectly.

TOD Type of Dual Entitlement

DESCRIPTION AND PURPOSE

This data element reflects the type of dual entitlement. Dual entitlement exists when a beneficiary is eligible for benefits from two or more workers' earnings. Further, the secondary benefit must be greater than the primary benefit.

POSSIBLE VALUES

Blank – No data

- 1 – **Primary/Auxiliary (or Survivor)** = own earnings entitlement and other. The most common example is a married woman who has worked and receives benefits upon retirement. If her husband dies she may be eligible for widow benefits. If his benefit is greater than her own, she is dually entitled and may receive her retired worker benefit plus the difference between the widow's benefit on his record and her amount.
- 2 – **Survivor/Auxiliary** = no entitlement on own earnings, but entitled as a survivor and auxiliary: benefits are based on someone else's earnings. For example: A widow marries a retired or disabled worker. The survivor benefit must be the smaller benefit, otherwise TOD would not equal 2. In general, the second husband would have earned a PIA at least twice what the first husband earned in order for the auxiliary benefit to exceed the survivor benefit.
- 3 – **Insured/Prouty** = eligible for benefits. (For Prouty, see footnote under data element "BIC".)
- 4 – **Triple Entitlement** = Primary, survivor, auxiliary. On triple entitlement, the benefit based on own earnings is the smallest. Survivor benefit is greater than the benefit based on own earnings and the auxiliary benefit is greater than the survivor benefit. Triple entitlement requires a second dual entitlement subrecord. The first dual entitlement record has A/D primary/survivor. The second dual entitlement record has A/B primary/auxiliary. One is the true dual entitlement and the other is a technical dual entitlement. (It could become dual entitlement if things changed.) The larger auxiliary becomes the true and the other becomes the technical dual entitlement.

USAGE NOTES

For more information on dual entitlement, see NCHS' analytic guidelines.

TOM Type of Maximum

DESCRIPTION AND PURPOSE

This data element indicates the type of Family Maximum (FMAX) applicable.

POSSIBLE VALUES

- C - Combined family maximum
- D - Disability Maximum 1979 amendments
- S - Savings clause maximum
- T - Table maximum

USAGE NOTES

On an MBR record, if it applies, this field occurs up to 50 times per beneficiary on this account.

TOP Type of Payee

DESCRIPTION AND PURPOSE

This data element provides a coded description of the person to whom the benefit payment is sent. If the code is other than A, the recipient is not the beneficiary but is instead the 'representative payee' who is handling the beneficiary's finances.

POSSIBLE VALUES

- A – Beneficiary direct (SEL)
- B – Spouse (SPO)
- C – Natural or adoptive father (FTH)
- D – Natural or adoptive mother (MTH)
- E – Stepfather (SFT)
- F – Stepmother (SMT)
- G – Grandparent (GPR)
- H – Natural or adoptive child or stepchild (CHD)
- I – Other relative (REL)
- J – Federal nonmental institution (FDO)
- K – Federal mental institution (FDM)
- L – State or local nonmental institution (SLO)
- M – State or local mental institution (SLM)
- N – Privately-owned nonmental institution (PRO)
- O – Privately-owned mental institution (PRM)
- P – Nonprofit nonmental institution (NPO)
- Q – Nonprofit mental institution (NPM)
- R – Financial organization (FIN)
- S – Social agency (AGY)
- T – Public official (OFF)
- U – Other (OTH)
- V – Payee being developed (RPD). This code represents a beneficiary who is suspended because the old representative payee is no longer able to manage benefits and a new representative payee must be found.
- W – Unknown for minor child. This code is for old cases when representative payee was not specified for a child under 18; a parent was assumed.
- Y – Non-classified. This code is for old cases when representative payee was not specified for beneficiaries 18 and over.

Obsolete codes: X - social agency, Z – public institution

USAGE NOTES

On an MBR, if it applies, this field occurs once per beneficiary on this account.

Representative Payee data are maintained in greater detail in the Representative Payee system. Only the most current data are kept on the MBR.

If TOP is present on the record and the value is A (self), then this means that the beneficiary had a payee prior to becoming his own payee.

The criterion for determining that a representative payee group is present for a beneficiary is found in the payee legend (PNA), which will contain special words such as “of” and “for.”

**WCPD-CONV Worker's Compensation/Public Disability (WCPD)
Conversion**

DESCRIPTION AND PURPOSE

This data element reflects whether the occurrence of the data group was the result of MBR conversion of old date fields with the MBR rewrite.

POSSIBLE VALUES

Y – Yes

Blank – not applicable

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

WCPD-PDB-AMT Public Disability Benefits Amount

DESCRIPTION AND PURPOSE

This data element identifies the monthly amount of public disability benefit payment that results in an offset to the monthly benefit.

POSSIBLE VALUES

\$\$\$\$cc

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

This variable is an unreliable indicator because it is often missing.

WCPD-PDB-TYPE Public Disability Benefits Offset Type

DESCRIPTION AND PURPOSE

This data element identifies the type of public disability benefit that result in an offset to the monthly benefit. It also identifies the source of workers' compensation that results in an offset to MBR benefit.

POSSIBLE VALUES

FM – MEGACAP/federal
ML – MEGAC AP/local
O – Offset postponed (High ACE)
PE – Pending entitlement to WC benefits
RJ – Reverse jurisdiction (other plan precludes SSA offset)
SG – MEGACAP/state

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

MEGACAP is a public disability benefit that covers disabled workers who receive benefits from state or non-Title II federal programs. Excluded are VA and Title XVI disability benefits.

WCPD-START Public Disability Benefits Offset Start Date

DESCRIPTION AND PURPOSE

This data element identifies the first month in which the workers compensation/public disability benefit is an offset to the monthly benefit.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

WCPD-STOP Public Disability Benefits Offset Stop Date

DESCRIPTION AND PURPOSE

This data element identifies the last month in which the workers compensation/public disability benefit is an offset to the monthly benefit.

POSSIBLE VALUES

MMCCYY

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

WCPD-TFB Worker's Comp/Public Disability Total Family Benefits

DESCRIPTION AND PURPOSE

This data element identifies the amount of applicable Worker's Comp/Public Disability (WCPD) total family benefits.

POSSIBLE VALUES

\$\$\$\$\$c

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

This variable is an unreliable indicator because it is often missing.

WCPD-WC-AMT Worker's Compensation Payment Amounts

DESCRIPTION AND PURPOSE

This data element identifies the monthly amount of worker's compensation benefit payment that results in an offset to the monthly benefit.

POSSIBLE VALUES

\$\$\$\$cc

USAGE NOTES

This data element can occur up to 72 times on an MBR per beneficiary for whom Offset Data applies.

This variable is an unreliable indicator because it is often missing.

WCPD-WC-TYPE Workers' Comp Benefits Offset Type

DESCRIPTION AND PURPOSE

This data element identifies the type of workers' compensation that result in an offset to the monthly benefit. It also identifies the source of workers' compensation that results in an offset to MBR benefit.

POSSIBLE VALUES

BL	–	Department of Labor Black Lung compensation
FC	–	Federal employee's compensation
HW	–	Harbor Workers and Longshoremen's Federal Compensation
OP	–	Offset postponed (High ACE)
PE	–	Pending entitlement to WC benefits
RJ	–	Reverse jurisdiction (other plan precludes SSA offset)
WP	–	State workers' compensation

USAGE NOTES

This data element can up to 72 times on an MBR per beneficiary for whom Offset Data applies.

YOC Years of Coverage

DESCRIPTION AND PURPOSE

This data element represents the years of coverage (YOC) applicable to the primary insurance amount, i.e., the years in which the number holder has substantial earnings. .

POSSIBLE VALUES

Range 00 through 30.

USAGE NOTES

If it applies, this field occurs as many as 50 times on the MBR.

This is used for the special minimum Primary Insurance Amount (PIA). People who would have very small PIAs might be eligible. The number of YOC's determines the value of the special PIA. To earn a year of coverage for the special minimum, a person must earn at least a certain proportion (25 percent for years before 1991, and 15 percent for years after 1990) of the "old-law" contribution and benefit base. For a list of the amounts needed to earn a YOC for the special minimum PIA refer to <http://www.socialsecurity.gov/OACT/COLA/yoc.html>.

The Windfall Elimination Provision (WEP) also uses YOC's to determine the percentage for the first bend point. An increase in the number of YOC's between 21 and 29 yields a higher percentage and results in a higher PIA. If a worker earns 30 YOC's, WEP does not apply. For a list of the amounts needed to earn a YOC for WEP refer to <http://www.socialsecurity.gov/OACT/COLA/yoc.html>.

ZIP ZIP Code/Consular Office Code

DESCRIPTION AND PURPOSE

This data element indicates the ZIP code for the mailing address for benefit checks and notices.

POSSIBLE VALUES

Blank – unknown or questionable

Domestic Address: See ‘national ZIP code directory’

Foreign address: two blanks in leftmost position and Consular Office Code (COC) in three rightmost position. (If COC is unknown, two blanks and three zeros). The table below provides COCs.

Consular Office Codes

Consular Code	Country/Place	Geographic Code
520	Wake Island	63080
530	Panama Canal Zone (closed)	57880
550	Uzbekistan (Tashkent) (closed)	58345
601	Philippines (Manila)	61000
650	Malawi (Lilongwe)	54440
651	Croatia (Zagreb)	58065
652	Aruba	57780
653	Brazil (Brasilia)	62030
655	Zaire (Bukavu) (closed)	54190
660	Swaziland (Mbabane)	54850
661	Bonaire	57780
662	Zambia (Lusaka)	54980
663	Botswana (Gaborone)	54070
664	St. Maarten	57780
666	Mauritania (Nouakchott)	54460
669	Rwanda (Kigali)	54660
670	Congo (Brazzaville) (closed)	54180
671	Saba (closed)	57780
672	Nigeria (Ibadan) (closed)	54540
673	St. Eustatius	57780
674	Cameroon (Douala) (closed)	54110
676	France (Bordeaux) (closed)	58100
678	France (Lyon) (closed)	58100
679	France (Marseille) (closed)	58100
680	France (Nice)	58100
681	France (Strasbourg) (closed)	58100

I. Master Beneficiary Record (MBR) File

Consular Code	Country/Place Geo	graphic Code
682	Niger (Niamey)	54530
683	Burundi (Bujumbura)	54090
688	Burma (Mandalay) (closed)	55110
689	Burkina Faso (Ouagadougou)	54960
690	Central African Rep (Bangui)	54140
691	Chad (N'djamena)	54160
692	Benin (Cotonou)	54210
693	Gabon (Libreville)	54290
694	Mali (Bamako)	54450
697	Tanzania (Dar Es Salaam)	54870
698	Gambia (Banjul)	54300
700	Italy	58170
701	Greece (Athens)	58130
702	Germany (Berlin) (closed)	58110
703	Norway (Oslo)	58250
704	Mexico (Guadalajara)	59000
705	Portugal (Lisbon)	58270
706	Brazil (Rio De Janeiro)	62030
707	Venezuela (Caracas)	62140
708	Australia (Sydney)	60010
709	Zaire (Lubumbashi) (closed)	54190
710	Cape Verde, Republic of (Praia)	54120
711	Armenia (Yerevan)	58025
712	Germany (Bremen) (closed)	58110
713	Japan (Tokyo)	55330
714	Mexico (Hermosillo) (closed)	59000
715	Azores (Ponta Delgada) (closed)	58270
716	Azerbaijan (Baku)	58035
718	Australia (Melbourne)	60010
719	Zaire (Kinshasa) (closed)	54190
720	Slovakia (Bratislava)	58305
722	Germany (Dusseldorf) (closed)	58110
723	Japan (Fukuoka)	55330
726	Brazil (Belem) (closed)	62030
727	Belarus (Minsk)	58055
729	Ecuador (Quito)	62070
730	Georgia (Tbilisi)	58105
731	Uzbekistan (Tashkent)	58345
732	Germany (Frankfurt)	58110
733	Japan (Osaka-Kobe)	55330
734	Mexico (Monterrey) (closed)	59000
736	Brazil (Recife)	62030
737	Cuba (Havana) (closed)	57330
738	Australia (Perth)	60010

Consular Code	Country/Place Geo	graphic Code
739	Ecuador (Guayaquil) (closed)	62070
740	Kazakhstan (Alma-Ata)	58175
742	Germany (Hamburg) (closed)	58110
744	Mexico (Matamoros) (closed)	59000
745	Spain (Madrid)	58300
746	Brazil (Porto Alegre) (closed)	62030
747	Cuba (Santiago) (closed)	57330
748	Belgium (Brussels)	58040
749	Egypt (Alexandria) (closed)	54950
750	Kyrgyzstan (Bishkek)	58185
752	Germany (Munich) (closed)	58110
753	Japan (Sapporo)	55330
754	Mexico (Nuevo Laredo) (closed)	59000
755	Spain (Barcelona) (closed)	58300
756	Brazil (Sao Paulo)	62030
757	Colombia (Bogota)	62060
758	Belgium (Antwerp) (closed)	58040
759	Egypt (Cairo)	54950
762	Germany (Stuttgart) (closed)	58110
765	Spain (Bilbao) (closed)	58300
768	Chile (Santiago)	62050
769	Egypt (Port Said) (closed)	54950
770	Moldova (Chisinau)	58225
772	Germany (Bonn) (closed)	58110
773	Mexico (Mexico City)	59000
774	Mexico (Merida) (closed)	59000
775	Spain (Seville) (closed)	58300
777	Colombia (Cali) (closed)	62060
779	Ethiopia (Addis Ababa)	54250
782	Sweden (Stockholm)	58310
783	Mexico (Ciudad Juarez)	59000
784	Tajikistan (Dushanbe)	58325
787	Colombia (Medillin) (closed)	62060
789	Ethiopia (Asmara) (closed)	54250
790	Turkmenistan (Ashgabat)	58330
793	Mexico (Tijuana) (closed)	59000
796	Indonesia (Medan) (closed)	55250
797	Australia (Brisbane) (closed)	60010
798	Indonesia (Surabaya) (closed)	55250
799	Djibouti (Djibouti)	54270
800	United Kingdom (London)	58350
801	Ukraine (Kiev)	58335
803	Iraq (Baghdad) (closed)	55290
804	Libya (Tripoli) (closed)	54410

1. Master Beneficiary Record (MBR) File

Consular Code	Country/Place Geo	graphic Code
805	Togo (Lome)	54890
806	Panama (Panama City)	57880
807	Syria (Damascus)	55790
808	Bahamas (Nassau)	57030
809	Fiji (Suva)	60100
810	St. Lucia	57910
811	Dominica	57350
812	St. Vincent	57950
813	Grenada (St. George's)	57510
815	Western Samoa (Apia)	60600
816	Antigua and Barbuda (St. Johns)	57020
817	Bosnia and Herzegovina	58045
818	Barbados (Bridgetown)	57080
819	Cote D'Ivoire (Ivory Coast) (Abidjan)	54360
820	Brunei (Bandar Seri Begawan)	55090
822	Honduras (Tegucigalpa)	57630
824	Malaysia (Kuala Lumpur)	55450
825	Netherlands Antilles (Curacao)	57780
826	Saudi Arabia (Dhahran)	55690
827	Turkey (Istanbul)	55870
828	Bermuda (Hamilton)	57130
829	Yemen, People's Dem. Republic (Aden) (closed)	55780
830	Turkey (Izmir) (closed)	55870
831	India (Calcutta)	55230
832	Bahrain (Manama)	55050
833	Iran (Tehran)	55270
834	Oman (Muscat)	55490
835	Pakistan (Islamabad)	55590
836	Saudi Arabia (Jeddah)	55690
837	United Arab Emirates (Abu Dhabi)	55850
838	Jamaica (Kingston)	57680
840	Slovenia (Ljubljana)	58295
842	India (Bombay)	55230
844	Morocco (Casablanca)	54490
845	Pakistan (Karachi)	55590
846	Switzerland (Bern)	58320
847	Turkey (Ankara)	55870
848	Trinidad and Tobago (Port-of-Spain)	57980
849	Yemen, Republic of (Sanaa)	55890
852	India (Madras)	55230
853	Iran (Tabriz) (closed)	55270
854	Morocco (Rabat)	54490
855	Pakistan (Lahore)	55590

Consular Code	Country/Place Geo	graphic Code
856	Macedonia	58095
857	Turkey (Adana)	55870
858	Argentina (Buenos Aires)	62010
859	Sierra Leone (Freetown)	54720
862	India (New Delhi)	55230
863	Iran (Shiraz) (closed)	55270
864	Morocco (Tangier) (closed)	54490
865	Bangladesh (Dhaka)	55060
866	Lesotho (Maseru)	54390
867	South Africa (Capetown)	54760
868	Falkland Islands	62110
869	Kenya (Nairobi)	54380
870	Seychelles (Victoria) (closed)	54370
872	Nepal (Kathmandu)	55510
873	Israel (Tel Aviv)	55310
874	Netherlands (Amsterdam)	58240
875	New Zealand (Wellington) (closed)	60400
876	Comoros (Moroni)	54170
877	South Africa	54760
878	Martinique (Fort-de-France) (closed)	57480
879	Nigeria (Kaduna) (closed)	54540
880	Namibia (Windhoek)	54800
881	Guadeloupe	57480
882	Mozambique (Maputo)	54510
884	Netherlands (Rotterdam) (closed)	58240
885	New Zealand (Auckland)	60400
886	Liechtenstein (Bern, Switzerland)	58190
887	South Africa (Johannesburg)	54760
888	French Guiana	62080
889	Senegal (Dakar)	54700
890	Sao Tome and Principe	54690
892	Madagascar (Antananarivo)	54430
893	Angola (Luanda)	54030
894	Guyana (Georgetown)	62085
895	Pakistan (Peshawar)	55590
896	South Africa (Pretoria)	54760
897	Mauritius (Port Louis)	54470
898	Equatorial Guinea (Malabo)	54640
899	Mexico (Mazatlan) (closed)	59000
900	Ireland	58160
902	Serbia and Montenegro	58360
903	Bulgaria (Sofia)	58050
904	Cyprus (Nicosia)	55190
905	Greenland (Copenhagen) (closed)	56020

Consular Code	Country/Place Geo	graphic Code
906	Korea, North (closed)	55550
907	Malta (Valletta)	58220
908	Poland	58260
909	Suriname (Paramaribo)	62120
910	Guinea-Bissau	54600
912	France (Paris)	58100
913	Bolivia (La Paz)	62020
914	Czech Republic (Prague)	58060
915	Guatamala (Guatamala)	57530
916	Korea, South (Seoul)	55750
917	Qatar (Doha)	55630
918	Zimbabwe (Harare)	54630
919	Taiwan (Taipei)	55810
923	Mayanmar (Burma) (Rangoon)	55110
924	Denmark (Copenhagen) (closed)	58070
925	Haiti (Port-Au-Prince)	57580
926	Kuwait (Kuwait)	55370
927	Mongolia	55470
928	Guinea (Conakry)	54340
929	Thailand (Bangkok)	55830
932	Afghanistan (Kabul) (closed)	55030
933	Kampuchea (Cambodia)	55130
934	Dominican Republic (Santo Domingo)	57380
935	Macao	55430
936	Laos (Vientiane)	55390
937	New Caledonia	60300
938	Romania (Bucharest)	58280
942	Albania (Tirana)	58010
943	Cameroon (Yaounde)	54110
944	Germany, East (closed)	58370
945	Hong Kong	55210
947	New Guinea (Port Moresby)	60450
948	Okinawa and Ryukyu Islands, Japan (Naha)	55330
949	Tunisia (Tunis)	54910
952	Algeria (Algiers)	54010
953	Canada	56010
955	Hungary (Budapest)	58140
956	Lebanon (Beirut)	55410
957	Nicaragua (Managua)	57830
958	El Salvador (San Salvador)	57430
962	Vietnam, North (closed)	55770
963	Sri Lanka (Colombo)	55150
964	Finland (Helsinki) (closed)	58090
965	Iceland (Reykjavik)	58150

Consular Code	Country/Place Geo	graphic Code
966	Liberia (Monrovia)	54400
967	Nigeria (Lagos)	54540
968	Singapore	55730
969	Uganda (Kampala)	54930
972	Austria (Vienna)	58030
973	China	55170
975	Indonesia (Jakarta)	60226
977	Israel (Jerusalem)	55310
978	Russia	58285
979	Uruguay (Montevideo)	62130
983	Costa Rica (San Jose)	57280
984	Ghana (Accra)	54320
985	Jordan (Amman)	55350
986	Luxembourg (Luxembourg)	58210
987	Paraguay (Asuncion)	62090
988	Sudan (Khartoum)]	54840
989	Vietnam, South (Saigon) (closed)	55770
991	Latvia (Riga)	58180
992	Belize (Belize City)	57180
993	Lithuania (Vilnius)	58200
994	Gibraltar	58120
995	Estonia (Tallinn)	58080
996	Manchuria (closed)	55170
997	Peru (Lima)	62100
998	Somalia (Mogadishu) (closed)	54740
999	Marshall Islands	60700
999	Midway Island	63070
999	Micronesia	60800
999	Palau	63090
999	Trust Territories of the Pacific (closed)	63090

USAGE NOTES

Every six months, all the addresses must be checked with Coding Assurance Support System (CASS) to validate the ZIP codes. If the post office deletes or adds a ZIP code, the ZIP code fields will be cleaned up monthly. Another software program adds the four digit extension by looking at the address and the ZIP code.

The ZIP code applies to the payee address which is not always the address of the beneficiary. The DOC must correspond to the same location as the ZIP. However, the State & Country Codes (SCC) must represent the residence address of the beneficiary. Thus, if a benefit check is being delivered to a representative

payee or someone else's address, the ZIP and SCC may refer to different geographic locations.

The DOC for all countries outside the U.S. except the Philippines is 995; DOC 995 is located at SSA headquarters. The code for the Philippines is 994. The ZIP code that is shown for a foreign address is a three-digit Counselor Office Code of the country in which the beneficiary receives mail from SSA. Many foreign addresses contain postal zone numbers that are similar to U.S. ZIP codes. These numbers do not appear in the ZIP code field, but rather in the last line of the address field.

ZIPADD ZIP Code Add On

DESCRIPTION AND PURPOSE

This data element indicates the last four digits of the nine digit ZIP code for U.S. addresses of payees. This is used in conjunction with ZIP.

POSSIBLE VALUES

Four-digit numerical values.

USAGE NOTES

On an MBR, if it applies, this field occurs once per check from this account.

2. Supplemental Security Record (SSR) File

2.1. Description of SSR Data Elements

The Supplemental Security Record (SSR) master file maintains information on all persons who have ever applied for Title XVI Supplemental Security Income (SSI) and persons who, prior to the implementation of the federal SSI program in 1974, received state benefits and were converted to the SSI program. Title XVI is a needs-based program that provides cash assistance to the elderly, the blind, and the disabled.

Each record of the NCHS- SSR linked files contains monthly eligibility and payment history from the beginning of the SSI program (1974), providing a retrospective look at the recipient's benefits amounts. The files' history data can be used to determine length of stay on SSI. However, one should take care when using eligibility history data since it can be overlaid making it difficult to reconstruct specific events.

A sample count of NCHS survey respondents by Social Security Administration record type is available in Table 1 in [Appendix E](#).

2.2. Description of SSR Data Elements

The following pages are a data dictionary for the NCHS-SSR linked files. The data elements are presented first according to their file layout and then defined alphabetically. Page headers show the data element that is being described on a given page.

Acronym	Definition	Size	Location	Format
PUBLICID	NCHS Public Identifier	14	1	
FILLER 1	Filler 1	1	15	
TOA	Transaction Code (Type of Action)	2	19	
COMP-STAT-TOA	Comp. Status Type of Action (most current)	2	21	
MFT	Master File Type Code	2	23	
START-RD	Earliest Computation Date	6	25	CCYYMM
FILLER 2	Filler 2	9	31	
AP-TYPE	Application Type	1	40	
RCD-EST-JD	Record Establishment Date	8	41	CCYYMMDD
BIRTH-JD	Date of Birth	8	49	CCYYMMDD
DEATH-JD	Date of Death	8	57	CCYYMMDD
LAF	MBR Ledger Account File Code	2	65	
CURSTAT	Current Payment Status	3	67	
SEX	Sex	1	70	
RACE	Race	1	71	
ELG-RD	Date of Current Eligibility	6	72	CCYYMM
APPL-JD	Application Date (current)	8	78	CCYYMMDD

2. Supplemental Security Record (SSR) File

Acronym	Definition	Size	Location	Format
8080-JD	8080 Date	8	86	CCYYMMDD
X-MITNG-DO	Transmitting District Office Code	3	94	
T8VET	Title 8 Veteran	1	97	
DENCDE	Denial Code	3	98	
DENIAL-JD	Date of Denial	8	101	CCYYMMDD
FILLER 3	Filler 3	3	109	
CLM-FIL-JD	Date Claim Filed	8	112	CCYYMMDD
DISPAYCDE	Disability Payment Code	1	120	
STAG-FLD-JD	Date Forward to Dis. Detr. Unit	8	121	CCYYMMDD
FILLER 4	Filler 4	1	129	
START-PREDIB-RD	Presumptive DIB Payment Start Date	6	130	CCYYMM
DIB-DIG	Primary Disability Diagnostic Code	4	136	
DIB-DIG2	Secondary Disability Diagnostic Code	4	140	
DIB-MDR	Medical Diary Reason	1	144	
DIB-DPM	Permanent Disability Ind.	1	145	
PDSCC	Residence State/County/DO Code	6	146	SSCCCD
PDZIP	Payee's Zip Code	5	152	
PDZIP6-9	Payee's Zip Code Suffix	4	157	
DO	District Office Code	3	161	
REP-PAY-JD	Rep. Payee Date of Selection / Change	8	164	CCYYMMDD
REPPAYTYP	Type of Payee Code	3	172	
REPCUS	Custody Code	3	175	
AAZIP	Applicant's Address Zip Code	5	178	
AAZIP6-9	Applicant's Address Zip Code Suffix	4	183	
STALE-RCD-IND	Stale Record Indicator	1	187	
NOP-9	Number of Payment Entries Present	3	188	
SEL-DATE	Date of Selection	6	191	CCYYMM
FIRST-PAY-DTE	First Payment Date (this record)	8	197	CCYYMMDD
STCOCNV	State & County Conversion Code	5	205	SSCCC
REP-GC	Guardian / Competency Code	1	210	
FILLER 5	Filler 5	6	211	
STOP-RD	Stop Date	6	217	CCYYMM
LANG-PREF-WRITTEN	Written Language Preference	2	223	
REV-JD	Date of Reversal of Initial Denial	8	225	CCYYMMDD
NOE	Number of (comp) Entries	3	233	
FILLER 6	Filler 6	21	236	
NOPH	Number of Payment History Entries	3	252	
COMBTOT	Total Number of Combined Records	2	255	
Payment History Fields (384 Monthly Occurrences- 1/1974- 12/2007)				
CMTH-RD_1	Month of Computation- 1/1974	6	257	CCYYMM
PSTAT_1	Payment Status Code -1/1974	3	263	
LIVF_1	Living Arrangement Code -1/1974	1	266	
STCONCATM_1	State Concurrent Eligibility Ind.- 1/1974	1	267	
TKT-STAT-IND_1	Ticket to Work Status Ind .- 1/1974	1	268	
EINCM_1	Chargeable Earned Income Amt. - 1/1974	4	269	\$\$\$\$
UINCM_1	Chargeable Unearned Income Amt.- 1/1974	4	273	\$\$\$\$

2. Supplemental Security Record (SSR) File

Acronym	Definition	Size	Location	Format
FEDAMT_1	Federal Assistance Amount-1/1974	3	277	\$\$\$
SUPAMT_1	Current Amount of State Supp.-1/1974	3	280	\$\$\$
MEDTEST_1	Medical and Soc. Serv. Income Test-1/1974	1	283	
CUR-COMP_1	Current Composition Code-1/1974	1	284	
FEDPMT_1	Federal Money Amount (payment)-1/1974	6	285	\$\$\$\$\$\$
STATPMT_1	State Supplementation Amount (payment)-1/1974	6	291	\$\$\$\$\$\$
PAY-STATBC-IND_1	Statutory Benefit Continuation Payment Ind-1/1974	1	297	
Remaining 407 occurrences *	CMTH_RD_2 thru PAY_STATBC_IND_408		298 thru 20920	

Example: Occurrence #	Date of occurrence	Field #
CMTH-RD_1 thru PAY-STATBC_IND_1	Jan-74	257 to 297
CMTH-RD_2 thru PAY-STATBC_IND_2	Feb-74	298 to 338
-----	-----	-----
CMTH-RD_408 thru PAY-STATBC_IND_408	Dec-07	20880 to 20920

8080-JD Initial Decision Date

DESCRIPTION AND PURPOSE

This data element indicates the date of processing of the initial claim decision, regardless of whether the case was paid or denied. In cases involving a disability determination, this date may be much later than the application date (APPL-JD). Under certain circumstances the initial decision is not recorded on the SSR and in these cases, the 8080-JD contains zeros, 8888, or 9999.

On files extracted in May 1998 or earlier, this data element was named DT-8080, and it is still sometimes referred to as the 8080 date. The name 8080 comes from the original paper form used to record decisions.

POSSIBLE VALUES

- 0000 – 8080-JD not generated
- 8888 – Start date case. 8080-JD not generated
- 9999 – Force pay case. 8080-JD not generated

CCYYDDDD

USAGE NOTES

For many disability cases, this value could be equal to or later than the 831 Disability File data elements DODEC because 8080-JD is a processing date and could be delayed. For age claims, this is the date the field office puts the person into current pay status.

The initial decision date (8080-JD) may be recorded on the old SSR. For example:

	<u>APPL-JD</u>	<u>8080-JD</u>	<u>START-RD</u>
Old SSR	Aug 17, 1997	Oct 12, 1997	blank
Current SSR	Aug 17, 1997	8888	Nov 5, 1997

AAZIP

Residence Address ZIP Code

DESCRIPTION AND PURPOSE

This data element contains the recipient's 5-digit residence ZIP Code. It is filled in when mailing (PDZIP) and residence addresses differ and when the recipient does not live with his/her representative payee.

POSSIBLE VALUES

5-position alpha/numeric

USAGE NOTES

To receive Supplemental Security Insurance (SSI) benefits one must live in the United States or the Northern Mariana Islands or be a disabled child of overseas military personnel.

AAZIP6-9 Applicant's Address Zip Code Suffix

DESCRIPTION AND PURPOSE

This data element contains the recipient's residence postal zip code suffix. It is used for faster postal delivery. It is filled in when the mailing (PDZIP6-9) and residence addresses differ and when the recipient does not live with his/her representative payee.

POSSIBLE VALUES

4-position numeric

USAGE NOTES

SSA uses a ZIP +4 system known as FINALIST to validate address data and determine the correct ZIP +4. The ZIP +4 data are the last four digits of a nine digit zip code. This zip code software is used so that SSA can meet the requirements for postal discounts from the United States Postal Service.

AP-TYPE Application Type

DESCRIPTION AND PURPOSE

This data element indicates the type of application filed by the claimant. Identifies initial claim denial based on abbreviated application.

POSSIBLE VALUES

Blank – Full application filed

A – Abbreviated application

USAGE NOTES

The abbreviated application procedure is used when the applicant is clearly ineligible for payment for certain nonmedical reasons.

The abbreviated application process is used for the following nondisability denials:

Denial Reason:	PSY Code
Excess countable income	N01
Inmate of a public institution	N02
Claimant absent from the U.S.	N03
Resources exceed the limit	N04
Not a citizen of the U.S. or an eligible alien	N13
Aged claimant under 65	N14
Failure to pursue the claim	N17
Inmate of penal institution	N22
Not a resident of the U.S.	N23

This process gives the field office the ability to establish an SSR and deny an Supplemental Security Income (SSI) claimant without completely developing all factors of eligibility. Considering most applications for SSI are now completed in Modernized Supplemental Security Income Claims System, field office personnel, when completing abbreviated applications, are able to skip through screens without completing them, thus expediting the application process.

An abbreviated application cannot be converted into a full application

APPL-JD Application Date

DESCRIPTION AND PURPOSE

This data element indicates the effective date of filing an application for Supplemental Security Income (SSI) benefits. If there is a delay in getting an office appointment, the data element APPL-JD will reflect the date of first contact with SSA for eligibility (the protective filing date). This may represent a telephone call before an application is completed. This data element should always be filled in. A change in the application date should indicate a new filing. It is used to determine the month in which eligibility begins and the period of computation.

POSSIBLE VALUES

0000 – Data not transmitted

* – Data transmitted in error

CCYYMMDD

USAGE NOTES

This is a mandatory field.

Application dates with zeroed-out values may be found. These are records established in the early years of the SSI program (1974-1975), and it is unclear what they represent. The volume of such cases is low.

BIRTH-JD Date of Birth

DESCRIPTION AND PURPOSE

This data element indicates the date the claimant was born. It should always be filled in. It is used to identify individuals.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

Although this field should always have valid values, this is not always the case. Occasional records show incorrect date of birth or zeros. There are a few cases with an incorrect century of birth. In these cases, the Master File Type Code (MFT) is AI or AS with an Application Date (APPL-JD) or Record Establishment Date (RCD-EST-JD) of 1973 or 1974 and a Birth Date (BIRTH-JD) later than the APPL-DTE or RCD-EST-JD.

This is completed for ineligible and so proof may not be asked for. When an individual later reaches 65, he/she may become eligible but require proof of date of birth.

CLM-FIL-JD Date Claim Filed

DESCRIPTION AND PURPOSE

This data element indicates the date that the application was received by an SSA field office and the receipt date is different from the application date (APPL-JD). The application date determines the date from which eligibility starts. The receipt date typically occurs after the application date because of protective filing. Sometimes the receipt date is before the application date because of advance filing (e.g., an application is received in the month before the person attains age 65.)

POSSIBLE VALUES

Blank - same as application date (APPL-JD)

CCYYMMDD

USAGE NOTES

This data element is used to keep track of elapsed processing time as opposed to the date used for benefit computations (Application Date-APPL-JD).

This data element is frequently blank. This happens when the application date (APPL-JD) is the same as the receipt date.

If a person calls the toll-free number to make an appointment, the APPL-JD holds the date of the call and remains the official beginning of eligibility. Date Claim Filed (CLM-FIL-JD) will have the later date when the application form is completed and turned in to SSA.

In advance filing cases, the receipt occurs before eligibility begins and so CLM-FIL-JD is earlier than APPL-JD.

CMTH-RD Month of Computation

DESCRIPTION AND PURPOSE

This data element indicates the month and year of computational data. The computation month is the month for which eligibility or payment is being determined.

POSSIBLE VALUES

CCYYMM

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

From January 1974 through March 1982, SSA used a quarterly computation to compute eligibility and payment for SSI benefits and federally administered optional State supplementary payments. Computations were based on circumstances during the quarter.

Effective April 1982, SSA bases payment for a month on known circumstances for a closed month. This is retrospective monthly accounting.

It has two elements:

- the eligibility test, which is based on the individual's (or couple's) income, resources and other factors in a month; and
- the payment computation, which is generally based on the income in the second month before the month for which payment is being computed (the budget month).

The Federal benefit rate will be used for an eligible individual or an eligible couple. Any essential person increment will be added.

To be ineligible because of countable income, an individual's (or couple's) countable income in the computation month must exceed the Federal benefit rate (plus any essential person increment) in the computation month. If the countable income is equal to or less than the Federal benefit rate (plus any essential person increment) the individual, based on income, is eligible.

This data element is present for every occurrence within Computation History.

COMBTOT Total Number of Combined Records

DESCRIPTION AND PURPOSE

This field is used for internal SSA programming only and is not useful for users of the NCHS linked SSA files

COMP-STAT-TOA Computations Status Type of Action

DESCRIPTION AND PURPOSE

This data element provides the most recent description of the program category (aged, disabled, or blind) and living arrangement of the eligible person. It is an update of TOA (Type of Action). This data element is only set when there has been a change since the application was filed and TOA was set.

POSSIBLE VALUES

- Blank - no change; use TOA
- AI – Aged individual
- AX – Aged individual with ineligible spouse
- AE – Aged individual with eligible spouse
- BI – Blind individual
- BX – Blind individual with ineligible spouse
- BE – Blind individual with eligible spouse
- DE – Disabled individual with eligible spouse
- DI – Disabled individual
- DX – Disabled individual with ineligible spouse
- BC – Blind child
- BM – Blind child living with mother
- BF – Blind child living with father
- BB – Blind child living with both parents
- DC – Disabled child
- DM – Disabled child living with mother
- DF – Disabled child living with father
- DB – Disabled child living with both parents
- ES – Eligible individual awaiting spouse

USAGE NOTES

A posting of this element to the record usually results in a change to the Master File Type (MFT) element, which is used to identify SSI recipients as children, individuals, or couples. The change in the MFT usually appears on the record the day following the electronic posting of the COMP-STAT-TOA.

If COMP-STAT-TOA is not blank it should be used instead of Transaction Code (TOA) to determine the current category of the individual. If this field is blank, then TOA and MFT have the most current category information.

When a child recipient reaches age 18, the COMP-STAT-TOA reflects the change from disabled child (DC) to disabled individual (DI) and the month and year of

the change. The TOA, however, will still indicate a disabled child because that was the original case composition. COMP-STAT-TOA may also show an individual when the spouse dies, although the TOA may still indicate a couple.

CUR-COMP Current Composition Code

DESCRIPTION AND PURPOSE

Monthly indicator of the current case composition code. The current composition code is used to correctly compute payments for records which have had a change in record composition

POSSIBLE VALUES

- 1 - Presumptive eligibility established for an eligible individual or child (TOA = AI, DI, BI, DC or BC)
- 2 - Presumptive eligibility established for a disabled child living with his /her mother (TOA = DM or BM)
- 3 - Presumptive eligibility established for a disabled child living with both parents (TOA = DB or BB)
- 4 - Presumptive eligibility established for an individual with an eligible spouse (TOA = AX, DX, or BX) or a disabled child living with his/her father (TOA = DF or BF)
- 6 - Posted to both halves of an eligible couple record to indicate it was formerly computed as if it were a record for an eligible individual with an ineligible spouse.
- 7 - Posted to the portion of an eligible couple record that is being computed as an eligible individual with an ineligible spouse. (The portion of the record being treated as an ineligible spouse will contain a blank entry).
- 8 - Posted to the survivor portion of a former eligible couple's record beginning with the effective month of an automated case composition.

NOTE: Codes 1 - 4 are removed when an award or denial is processed; codes 6 and 7 appear only when the record was subject to a special computation.

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

An example of a change in case composition would be, after the death of a member of an eligible couple, a current composition code of 8 will be posted for the surviving member beginning with the month following the month of death. Also, a blank will overlay any current composition code posted for the deceased member beginning with the month following the month of death.

CURSTAT Current Payment Status

DESCRIPTION AND PURPOSE

Indicates the payment status code at the time the record was last built. It is an indicator of whether or not the case is currently being paid, in non-pay, suspended, or terminated.

POSSIBLE VALUES

- Blank Disability determination pending, an edit condition exists, or verification is pending.
- C01 Current pay (eligible for a payment).
- E01 Eligible for federal and/or state benefits based on eligibility computation, but no payment is due based on the payment computation.
- E02 Non-pay - First month of eligibility; eligible but not payable (effective 08/22/96). Under welfare reform, the second month of eligibility is the earliest month payment may begin.
- H10 Hold - living arrangements change in process
- H20 Hold - marital status change in process
- H30 Hold - resource change in process
- H40 Hold - student status change in process
- H50 Hold - head of household change in process
- H60 Hold - pending receipt of date of death
- H70 Hold - pending posting of payment made outside the system
- H80 Hold - early input case– waiting on a disability determination
- H90 Hold - systems limitation regarding computation, field office must manually compute and input payment amounts.
- M01 Force payment case - Recipient may be in current pay or non-pay status depending on payment history. If in current pay, it is a manual payment. (See notes.)
- M02 Force due case - Field office controls case through MSSICS. Recipient may be in current pay or non-pay status, depending on the payment history. This is a temporary situation. The benefit amount is manually computed, but offsets from computation history may be computed and sent to the field office for possible adjustments. (effective 08/99) (See notes.)
- N01 Non-pay - Claimant's chargeable income exceeds both the applicable Title XVI payment and his state's payment standard.
- N02 Non-pay – Claimant is an ineligible resident of a public institution
- N03 Non-pay – Claimant is absent from the U.S.
- N04 Non-pay - Claimant's non-excludable resources exceed the Title XVI limitations.

- N05 Non-pay – Unable to determine if eligibility for some period of nonpayment or failure to provide information for children overseas. (Obsolete)
- N06 Non-pay – Claimant refuses to file for other benefits.
- N07 Non-pay – Cessation of recipient’s disability. (Obsolete)
- N08 Non-pay – Cessation of recipient’s blindness. (Obsolete)
- N09 Non-pay – Recipient refused vocational rehabilitation without good cause. (Obsolete)
- N10 Non-pay – Failure to comply with drug or alcohol treatment plan (Prior to 03/95 – Refused treatment for drug addiction). (Obsolete)
- N11 Non-pay – Benefit sanction month because of failure to comply with approved treatment plan (Prior to 03/95 – Refused treatment for alcoholism). (Obsolete)
- N12 Non-pay – Claimant voluntarily withdrew application.
- N13 Non-pay – Not a U.S. citizen, U.S. national, or eligible alien.
- N14 Non-pay - Aged claimant under 65 and not blind or disabled.
- N15 Non-pay - Blind claim denied; applicant not blind. No visual impairment.
- N16 Non-pay - Disability claim denied; applicant not disabled.
- N17 Non-pay - Failure by applicant to pursue claim.
- N18 Non-pay - Failure by applicant to cooperate on development of claim, or unable to locate.
- N19 Non-pay - Recipient voluntarily terminates participation in SSI program. (Obsolete)
- N20 Non-pay - Recipient fails to provide information. (Obsolete)
- N22 Non-pay - Claimant is an inmate of a penal institution (effective 12/97). This denial code is a breakout of the current code N02.
- N23 Non-pay - Claimant is not a resident of the United States. Effective 12/97 N13 will no longer be used for non-residents.
- N24 Claimant provided false or misleading statements affecting benefit eligibility or amount and administrative sanction is imposed. N24 stop payment cases are eligible for Medicaid (MEDIC = N). The N24 definition was changed by the Foster Care Independence Act of 1999. A Systems cleanup run removed N24 from any months prior to 12/1999.
- N25 Non-pay – Claimant is fleeing to avoid prosecution for, or custody or confinement for a crime which is a felony (or in New Jersey, a high misdemeanor) under the laws of the place from which he/she flees, or is violating a condition of probation or parole imposed under Federal or State law (effective 12/97). N05 will no longer be used for this welfare reform provision.
- N27 Non-pay - Termination due to Substantial Gainful Activity (SGA). (Obsolete)
- N30 Non-pay - Slight impairment, medical consideration alone; no visual impairment.
- N31 Non-pay - Capacity for SGA – customary past work; no visual impairment.

- N32 Non-pay - Capacity for SGA - other than relevant past work; no visual impairment.
- N33 Non-pay - Engaging in SGA despite impairment; no visual impairment.
- N34 Non-pay - Impairment prevented SGA for period of 12 months; no visual impairment.
- N35 Non-pay - Impairment is severe at time of adjudication but not expected to last 12 months; no visual impairment.
- N36 Non-pay - Insufficient or no medical data furnished.
- N37 Non-pay - Failure or refusal to submit to consultative examination.
- N38 Non-pay - Applicant does not want to continue development of claim.
- N39 Non-pay - Applicant willfully fails to follow prescribed treatment.
- N40 Non-pay – Individualized functional assessment shows impairment(s) not of comparable severity; no visual impairment.
- N41 Non-pay – Impairment not severe – medical consideration alone; visual impairment.
- N42 Non-pay - Capacity for SGA - customary past work; visual impairment.
- N43 Non-pay - Capacity for SGA - other work; visual impairment.
- N44 Non-pay – Impairment not severe.
- N45 Non-pay - Impairment prevented SGA for a period of less than 12 months; visual impairment.
- N46 Non-pay - Impairment prevented SGA at time of adjudication but is not expected to prevent SGA for a period of 12 months; visual impairment.
- N47 Non-pay - Insufficient or no medical evidence furnished; visual impairment. (Obsolete)
- N48 Non-pay - Failure or refusal to submit to consultative examination; visual impairment. (Obsolete)
- N49 Non-pay - Applicant does not want to continue development of claim; visual impairment. (Obsolete)
- N50 Non-pay - Applicant willfully fails to follow prescribed treatment; visual impairment. (Obsolete).
- N51 Non-pay - Individualized functional assessment shows impairment(s) not of comparable severity; visual impairment.
- N52 Non-pay - Deleted from state rolls prior to 12/73 payment.
- N53 Non-pay - Deleted from state rolls after 12/73 payment.
- N54 Non-pay - District Office unable to locate applicant. (Obsolete)
- P01 Possible reinstatement pending development of SGA. (Obsolete)
- S01 Suspended - Report of death by Treasury. Potential automated death case. (Obsolete)
- S04 Suspended - System is awaiting disability determination input (system generated).
- S05 Suspended - System unable to determine prerequisite month for 1619(a) eligibility.
- S06 Suspended - Recipient's address unknown.
- S07 Suspended - Returned checks for other than death, identification, address, death of payee, or duplicate check (system generated).
- S08 Suspended - Representative payee development pending.

- S09 Suspended – Temporary institutionalization suspense (system generated).
- S10 Suspended – Recipient has a bank account and refuses to receive payments via direct deposit.
- S20 Suspended – Recipient is presumptively disabled or blind and has received 6 months of payments (FO input).
- S21 Suspended - Recipient is presumptively disabled or blind and has received 6 months of payments (system generated).
- S90 Suspended – PR1 change in process.
- S91 Suspended – PR1 change in process.
- T01 Terminated - Death of recipient.
- T20 Terminated - Received a duplicate payment based on two different numbers (FO or CO input).
- T22 Terminated - Received a duplicate payment based on the same number on different SSRs or on two different numbers (system generated).
- T30 Terminated - Received payments, but record must be reestablished to correct SSR (such as when the individual gets married). Manual termination by FO.
- T31 Terminated – Payment previously made or refund on record. System generated termination
- T32 Terminated – Automated system termination of a paid record that has exceeded certain size limitations.
- T33 Terminated - Received payments, but record must be reestablished to correct SSR. Manual termination by FO through MSSICS.
- T50 Terminated - No payment received, but record must be reestablished to correct SSR (false start). Manual termination by FO.
- T51 Terminated – No payment made on record. System generated termination.
- * Error in data transmission.

USAGE NOTES

A suspension is a loss of SSI eligibility and is always effective the first day of a month in which a recipient no longer meets the eligibility requirements. A recipient has 12 consecutive months after the effective date of a suspension to regain eligibility and have benefits reinstated without filing a new application.

A reinstatement is a resumption of SSI benefits after a stop payment action or an eligibility suspension and a recipient meets all eligibility requirements again except for filing a new application. Benefits are reinstated effective the first month or earliest day in a month that a recipient meets all eligibility requirements.

This data element is present for every occurrence within Computation History.

DEATH-JD Date of Death

DESCRIPTION AND PURPOSE

This data element captures the fact of death for persons in current pay status. It is less reliable for persons in non-pay status.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

The Payment Status Code (PSTAT) is set to T01 at the same time this field is set, except for terminated records.

If in nonpay status for at least 6 months data are unreliable. Terminated records are only updated as a result of a transaction from the Master Beneficiary Record (MBR), Internal Revenue Service (IRS), or the Numident.

DENCDE Denial Code

DESCRIPTION AND PURPOSE

This data element indicates the reason the initial claim was denied. It reflects the final denial reason, not just the result of the disability determination and may be cleared if a claim is allowed on an appeal or reopening (error made on original decision and no appeal is necessary).

POSSIBLE VALUES

- Blank - Disability determination pending, an edit condition exists, or verification is pending.
- N01 Claimant's chargeable income exceeds both the applicable Title XVI payment and his state's payment standard.
- N02 Claimant is an ineligible resident of a public institution.
- N03 Claimant is absent from the U.S.
- N04 Claimant's nonexcludable resources exceed the Title XVI limitations.
- N05 Unable to determine if eligibility exists.
- N06 Claimant refuses to file for other benefits.
- N12 Claimant voluntarily withdrew application.
- N13 Not a U.S. citizen, U.S. national, or eligible alien.
- N14 Aged claimant under 65 and not blind or disabled.
- N15 Blind claim denied; applicant not blind; no visual impairment.
- N16 Disabled claim denied; applicant not disabled.
- N17 Failure by applicant to pursue claim.
- N18 Failure by applicant to cooperate on development of claim, or unable to locate.
- N22 Claimant is an inmate of a penal institution. This denial code is a breakout of the current code N02.
- N23 Claimant is not a resident of the United States.
- N24 Claimant provided false or misleading statements affecting benefit eligibility or amount and administrative sanction is imposed.
- N25 Claimant is fleeing to avoid prosecution for, or custody or confinement for, a crime that is a felony (or in New Jersey, a high misdemeanor) under the laws of the place from which he/she flees, or is violating a condition of probation or parole imposed under Federal or State law (effective 12/97).
- N30 Slight impairment, medical consideration alone; no visual impairment.
- N31 Capacity for substantial gainful activity (SGA) – customary past work; no visual impairment
- N32 Capacity for SGA – other than relevant past work; no visual impairment.
- N33 Engaging in SGA despite impairment; no visual impairment.
- N34 Impairment prevented SGA for period of 12 months; no visual impairment.

- N35 Impairment is severe at time of adjudication but not expected to last 12 months, no visual impairment.
- N36 Insufficient or no medical data furnished.
- N37 Failure or refusal to submit to consultative examination.
- N38 Applicant does not want to continue development of claim.
- N39 Applicant willfully fails to follow prescribed treatment.
- N40 Individualized functional assessment shows impairment(s) not of comparable severity; no visual impairment.
- N41 Impairment not severe – medical consideration alone; visual impairment.
- N42 Capacity for SGA – customary past work; visual impairment.
- N43 Capacity for SGA – other work; visual impairment
- N44 Impairment not severe.
- N45 Impairment prevented SGA for a period of less than 12 months; visual impairment.
- N46 Impairment prevented SGA at time of adjudication but is not expected to prevent SGA for a period of 12 months; visual impairment.
- N51 Individualized functional assessment shows impairment(s) not of comparable severity; visual impairment.
- N52 Denial - deleted from state rolls before 12/73 payment.
- N53 Denial - deleted from state rolls after 12/73 payment.
- T01 Terminated - Death of recipient.

USAGE NOTES

If the case was initially denied but later approved, the DENCDE is cleared.

N01-N25 are technical denials (not disability).

N30-N51 are medical denials (disability related application).

N52-N53 are conversion cases.

DENCDE and Payment Status Code (PSTAT) are often the same.

DENIAL-JD Denial Date

DESCRIPTION AND PURPOSE

This data element indicates the date of the systems run that processes the final denial decision listed in DENCDE. It is blank for an award or a pending decision.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

DIB-DIG Primary Disability Diagnosis Code

DESCRIPTION AND PURPOSE

This data element identifies the primary condition on which an individual's disability or blindness is based. DIBDIG contains a four-digit impairment code devised by SSA (SSA Impairment Codes) or an ICD-9 code without a decimal point (e.g., 3195 rather than 319.5).

The primary diagnosis code may change as the result of a continuing disability review (CDR).

POSSIBLE VALUES

A complete set of SSA Impairment Codes and corresponding ICD-9 codes is given in [Appendix C](#).

USAGE NOTES

If the final medical decision is a denial, the field is blank.

ICD-9 codes were used exclusively before 1985. Since that time, the Disability Determination Services (DDS) have been using the new SSA Impairment coding scheme. ICD-9 codes delineate specific diagnoses with four digits; the SSA codes are usually less specific three-digit codes. The Disability Determination System (DDS) should use SSA Impairment Codes, but continues to use both coding systems.

Diagnosis codes are sometimes lost when the field re-inputs cases allowed on appeal (e.g., DIBDIG = 0010). Sometimes, codes do not exist because the disability decision was adopted from a concurrently filed Social Security Disability Insurance (SSDI) claim (e.g., DIBDIG = 0001).

DIB-DIG2 Secondary Disability Diagnosis Code

DESCRIPTION AND PURPOSE

This data element identifies the secondary condition on which an individual's disability or blindness is based. DIBDIG2 contains a four-digit impairment code devised by SSA (SSA Impairment Codes) or an ICD-9 code without decimal point (e.g., 3195 rather than 319.5).

A secondary diagnosis is required when the medical evidence establishes two or more impairments that contribute to the finding of disability or to identify the underlying condition and its manifestation (e.g., symptomatic HIV). The secondary diagnosis code may change as the result of a Continuing Disability Review (CDR).

POSSIBLE VALUES

See DIBDIG.

USAGE NOTES

It is not mandatory for all disability claims. Moreover, if the final medical decision is a denial, the field is blank.

ICD-9 codes were used exclusively before 1985. Since that time, the Disability Determination Services (DDS) has been using the new SSA Impairment coding scheme. ICD-9 codes delineate specific diagnoses with four digits; the SSA codes are usually less specific three-digit codes. The DDS should use SSA Impairment Codes, but continues to use both coding systems.

DIB-DPM Permanent Disability Indicator

DESCRIPTION AND PURPOSE

This data element indicates whether or not the claimant's disability is a permanent disability. It determines the type of periodic review of the disability determination.

POSSIBLE VALUES

N Nonpermanent Disability
P Permanent Disability
O Obsolete Code

USAGE NOTES

When the permanent disability indicator is coded "P", the Medical Diary Reason segment must be coded with a "5" or "7".

DIB-MDR Medical Diary Reason

DESCRIPTION AND PURPOSE

Indicates the diary maturity period for periodic review of the disability determination.

POSSIBLE VALUES

- A - Medical improvement expected and the impairment(s) should no longer result in marked and severe functional limitations - child cases only.
- B - Improvement cannot be predicted because of the child's age at adjudication - child cases only.
- C - The child has a major congenital dysfunction which could be expected to result in death within the first year of life without surgical correction and the impairment is expected to be disabling (because of residual impairment following surgery, or the recovery time required, or both) until attainment of 1 year of age - child cases only.
- D - The child meets the criteria for functional equivalence up to 1 year of age in - child cases only.
- H - Adjudication takes place in the post-surgical convalescent period or surgery is scheduled within 3 months of adjudication, and the surgery should either:
 - resolve impairment, or
 - result in no permanent severe, irreversible structural damage, which would preclude the performance of work in adults, or no longer result in marked and severe functional limitations in children.
- O - Initial medical onset of the disabling impairment is within 3 months of adjudication, and:
 - no severe, irreversible organ or structural damage is confirmed, and
 - the outcome is highly unpredictable due to the nature of the impairment(s).
- P - Initial medical onset for the disabling impairment is within 12 months of adjudication, and
 - no severe irreversible organ or structural damage has been confirmed, and
 - the impairment is responding favorably to treatment or therapy.
- Q - The disabling impairment of any medical onset is:
 - demonstrating significant, sustained, and progressive improvement, and
 - severe, irreversible functional limitations are not anticipated after healing, which preclude the ability to work in adults, or no longer result in marked or severe functional limitations in children.

R - The disabling impairment is in remission or is likely to remit for sustained periods with prescribed treatment or therapy

S - A recent or planned treatment, therapy, or remediation (excluding surgery) should result in significant and sustained medical improvement. (Recent or planned means within 3 months of the current determination.)

T - More than one Medical Improvement Expected (MIE) criterion applies

U - Vocational

V - Adopted Title II allowance (Systems Generated)

Y - ALJ - optional MR Diary

Z - DDS physician - optional MR Diary

3 - 3-year periodic review diary (nonpermanent disability)

5 - 5-year periodic review diary (permanent disability)

7 - 7-year periodic review diary (permanent disability)

Obsolete codes: E,F,G, I, J,K,L,M,N,W, & 0

USAGE NOTES

Whenever the MDR segment is coded with a 3, 5 or 7, the system will automatically generate a medical review diary to mature in 3, 5 or 7 years from the run date, even if an MR diary with a different maturity date is transmitted.

This is an unreliable indicator because it is often missing.

DISPAYCDE Disability Payment Code

DESCRIPTION AND PURPOSE

This data element shows that payments are being made based on presumptive or an allowed disability.

Income and resource research is not performed until medical approval is done.

POSSIBLE VALUES

blank – does not apply

* – Data transmitted in error

In Pay Codes

- F Final medical allowance as disabled or blind and met income requirements
- P Presumptive finding by District Office (DO) or Disability Determination Services (DDS)
- S State determination, Disability Benefit allowance (conversion case only)
- T Presumptive finding (conversion cases only)

Not in Pay Codes

- F Final medical decision was an allowance but did not meet income requirements
- R Referred to state agency (no medical determination made or denied for medical reasons)
- X Denied for reasons other than medical (income and resources)

USAGE NOTES

There are two types of denials: technical, that is, not eligible because of income, resources, citizenship, or other non-medical reasons; and medical, that is, not disabled.

At the time of application, the servicing field office (DO) may decide one of four things:

- The person appears to meet the technical requirements and meets the requirements for presumptive disability while waiting for DDS to make the final medical decision. Code P.
- The person is technically denied. Code X.

- The person may meet technical requirements, refer to DDS. Code R. Payment Status Code (PSTAT) will be blank or an 'H'.
- The person has already been given a medical allowance on Title II. Code F.

If the Disability Determination Services (DDS) decides that the person is medically disabled, the code R or P is overwritten with the code F. If there is a medical denial, the code remains an R or P. In this case, DENCDE must be referred to.

After a medical decision allows the disability, more research is done on the person's income and resources. Whatever the income determination, this code will remain an F.

This data element cannot be used to determine if an award or denial has been decided. Instead, use Denial Code (DENCDE) (non-blank if denied) and PSTAT (C01 means in current pay status) and DISPAYCDE = F means award given.

The 8080 Date (8080-JD) will show date of the initial decision and the Date of Reversal of the Initial Denial (REV-JD) will show the date the decision was made to reverse an earlier denial decision.

DO Servicing Field Office Code

DESCRIPTION AND PURPOSE

This data element identifies the field office that services the recipient's current mailing address.

POSSIBLE VALUES

Three-character string. Please see [Appendix B](#) for a complete listing of field office codes.

USAGE NOTES

Use the Transmitting District Office Code (X-MITNG-DO) to identify the field office that processed the SSI application.

EINCM Earned Income Chargeable Amount

DESCRIPTION AND PURPOSE

This data element indicates the chargeable amount of earned income--one half of the remainder of the total amount of earned income (self-employment plus wages) after deducting earned income exclusions and the standard exclusions. EINCM is used to compute payments.

Two types of computations are performed for each computation month. The eligibility computation is generally based on the EINCM + Unearned Income (UINCM) for that month. However, the payment computation is generally based on the EINCM + UINCM from two months before.

POSSIBLE VALUES

\$\$\$\$

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

Earned income exclusions consist of the general exclusions described below and specific work exclusions (student child, blind work expenses, approved plan for achieving self-support, and impairment-related work expenses). The general earned income exclusions are:

- If only earned income, deduct \$85 plus one-half of the remaining earnings;
- If both earned and unearned income, deduct \$65 plus one-half of the remaining earnings.

$$\text{EINCM} = \frac{1}{2} [\text{IEAMT}(\text{IETYP}=\text{S}) + \text{IEAMT}(\text{IETYP}=\text{W}) - \text{IEAMT}(\text{IETYP}=\text{B}) - \text{IEAMT}(\text{IETYP}=\text{C}) - \text{IEAMT}(\text{IETYP}=\text{D}) - \text{IEAMT}(\text{IETYP}=\text{T})] - \text{Standard Exclusion } (\$85 \text{ or } \$65).$$
 Earned Income Type (IETYP) not available on the NCHS linked SSA files

ELG-RD Eligibility Date

DESCRIPTION AND PURPOSE

This data element indicates the month of first eligibility. Since eligibility tends to extend back to the point of award, the ELG-RD is usually the same as the application date (APPL-JD). It is used to compute payment, especially where recipient is found disabled retroactively.

POSSIBLE VALUES

CCYYMM

USAGE NOTES

The Welfare Reform legislation changed the payment rules. Effective 08/22/96, the first month of payment cannot be earlier than the second month of eligibility (ELG-RD plus one month). Before 8/22/96, ELG-RD was the earliest month benefits were payable.

If Earliest Computation Date (START-RD) has a value, then use it for the earliest computation month. Otherwise, use ELG-RD.

FEDAMT **Federal Money Due Amount**

DESCRIPTION AND PURPOSE

This data element indicates the Federal monthly benefit amount for which the person is eligible. Federal Monthly Payment Amount (FEDPMT) is taken from this. However, later FEDAMT may be recalculated to reflect changes in income or PSTAT (Payment Status) or LIVF (Living Arrangement Code for Federal Money) and result in a different value than what was paid.

It is also referred to as Federal Computational Amount.

POSSIBLE VALUES

\$\$\$

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

This figure does not include back payments and is usually equal to or lower than the Federal Benefit Rate (FBR). However, there are two situations where the FEDAMT figure is higher than the FBR:

- 1974 conversion cases that are eligible for the essential person increment (see ESPER), and
- Force pay cases (PSTAT = M01/M02) where the field office “forced” a FEDAMT that exceeds the FBR but cannot exceed \$999.99.

The FEDAMT can be quite different from the FEDPMT because it can be rewritten after the fact. If circumstances change for an individual and the benefit amount changes, previous months’ FEDAMT may be corrected using the new information. This will result in a difference in what should have been paid and what was paid.

There are two reasons FEDAMT and FEDPMT may differ on monthly amounts:

- FEDAMT was recomputed after FEDPMT was set
- FEDPMT was increased to cover underpayments

For the most part, if there is an amount in FEDPMT, there will be an amount in FEDAMT for the same month. There are a few exceptions. One is where an overpayment is being collected and the rate of adjustment equals or exceeds the monthly benefit amount. The FEDAMT will show the scheduled payment, but

the actual payment (FEDPMT) will be zero. Another example is where the person receives payments under Goldberg/Kelly. The FEDAMT will be zero, but the FEDPMT will have some money in it. There are some of these cases.

The same rules apply to the State Computational Amount (SUPAMT) and the State Payment Amount (STATPMT).

FEDPMT Federal Money Paid Amount

DESCRIPTION AND PURPOSE

This data element indicates the actual federal money paid in a given month. It includes federal recurring amounts and back payments.

This amount will not be retroactively adjusted like FEDAMT, and, because of back pay might be much larger than any FEDAMT. It is also referred to as the Federal Payment Amount.

POSSIBLE VALUES

\$\$\$\$\$\$

USAGE NOTES

The main method to count SSI recipients:

FEDPMT or State Supplementation Amount (STATPMT) greater than zero
and
Master File Type Code (MFT) = A, B, or D
and
Title 8 Veteran (T8VET) = blank.

On an SSR record, there are up to 408 occurrences of FEDPMT for each eligible person. FEDPMT is available for every month since eligibility began.

This amount, FEDPMT, can often be quite different from Federal Money Due Amount (FEDAMT) because FEDAMT may be rewritten after FEDPMT is set. If circumstances change for an individual, the benefit amount may change also. If a change occurs that applies to past months, the computations of FEDAMT for the affected months will be recomputed using the new data. This will produce a difference in what the person was due and what was paid.

There are several reasons FEDAMT and FEDPMT may differ on monthly amounts:

- FEDAMT was recomputed after FEDPMT was set;
- FEDPMT was increased to cover underpayments (e.g., back payment for new awardees);
- FEDPMT was decreased to recover an overpayment;
- FEDPMT may be greater than FEDAMT because the person is receiving payment under Goldberg-Kelly.

FIRST-PAY-DATE First Payment Date

DESCRIPTION AND PURPOSE

This data element captures the first payment date on a specific SSR. This is not an SSR data element. Returned checks and presumptive disability payments are not counted.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

LAF Ledger Account File

DESCRIPTION AND PURPOSE

This data element reflects the MBR payment status/reason code for the beneficiary. It is a two-digit character field. The first character is a status code, and the second character is a “reason” code that expands upon the status.

POSSIBLE VALUES

blank – does not apply or unknown

See LAF values in Description of MBR Data Elements.

USAGE NOTES

Not a reliable indicator since it is missing on many SSRs.

LANG-PREF-WRITTEN Written Language Preference

DESCRIPTION AND PURPOSE

This data element is the code that represents the language the recipient prefers for written communication with SSA.

POSSIBLE VALUES

01 ENGLISH	32 CHINESE - OTHER
02 SPANISH	33 CREOLE - CRIOLLO
03 AMERICAN SIGN LANGUAGE	34 CREOLE - FRENCH
04 ARABIC	35 ALASKAN NATIVE
05 ARMENIAN	36 CREOLE - OTHER
06 CHINESE - CANTONESE	37 CROATION
07 FAR SI	38 CZECH
08 FR ENCH	39 DUTCH
09 GERM AN	40 ALBANIAN
10 G REEK	41 FINNISH
11 CREOLE - HAITIAN	42 AMERICAN INDIAN - APACHE
12 HINDI	43 AMERICAN INDIAN - CHOCTAW
13 HMONG	44 AMERICAN INDIAN - CROW
14 ITA LIAN	45 GUJARATHI
15 JAP ANESE	46 HEBREW
16 KHMER	47 AMERICAN INDIAN - DAKOTA
17 KOREAN	48 AMERICAN INDIAN - LAKOTA
18 LA O (LAOTIAN)	49 HUNGARIAN
19 CHINESE - MANDARIN	50 ILOCANO
20 POL ISH	51 INDONESIAN
21 PORTUGUESE	52 AMERICAN INDIAN - NAKOTA
22 RUSSIAN	53 AMERICAN INDIAN - NAVAJO
23 SAMOAN	54 AMERICAN INDIAN - ZUNI
24 TAGALOG	55 AMERICAN INDIAN - OTHER
25 VIE TNAMESE	56 KURDISH
26 YI DDISH	57 AMHARIC
27 O THER	58 LITHUANIAN
28 CHINESE - MIEN	59 MACEDONIAN
29 CHINESE - SHANGHAINESE	60 MALAYALAM
30 CHINESE - TAIWANESE	61 MONGOLIAN
31 CHINESE - TOISHANESE	62 NORWEGIAN

2. Supplemental Security Record (SSR) File

63 OROM O
64 PAS HTO
65 PENN SYLVANIA DUTCH
66 PERSI AN
67 PI DGIN - HAWAIIAN
68 ASS YRIAN
69 BENG ALI
70 PU NJABI
71 ROM ANIAN
72 BOSN IAN
73 BU LGARIAN
74 SERBO - CROATIAN
75 SLOV AK
76 SOM ALI
77 S WAHILI
78 S WEDISH
79 SYR IAC
80 BURMESE
81 THA I
82 TON GAN
83 TUR KISH
84 TW I (FANTI)
85 UKR AINIAN
86 UR DU
87 CAM BODIAN
88 CHAM ORRO
89 YU GOSLAVIAN
90 CHINESE FORMOSAN
E Ob solete code

USAGE NOTES

The system will produce automated SSI notices in bilingual English/Spanish if Spanish (02) has been input as the preferred language. For all other values, English-only notices will be produced. Other written language preferences are informational only.

Not a reliable indicator since it is missing on many SSRs.

LIVF Living Arrangement Code for Federal Money

DESCRIPTION AND PURPOSE

This data element indicates the living arrangement code of the beneficiary. It is used to compute the Federal monthly benefit amount for which the person is eligible (FEDAMT).

This information is used to determine the recipient's SSI Federal Benefit Rate (FBR). The FBR is the maximum allowable monthly Federal benefit if the person has no other income. Current Composition Code (CUR-COMP) is used to identify the individual FBR from the couple FBR.

POSSIBLE VALUES

Blank – Payment status code (PSTAT) of H10, N02, N03, N22, N23 or in deferred status (information not yet collected- see Notes).

- A Living in own household or alone or “intervening”
- B Living in the household of another receiving support and maintenance (not C) (see Notes)
- C Living in parent's own household and child less than 18 (see Notes)
- D Living in medical facility and Medicaid pays more than 50 percent of expenses.

* Error in transmission of data.

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

Own household means that the person owns the property, is liable for rent of the property, or is paying a fair share of the household expenses.

Living arrangement A is the default situation and includes the homeless and those in residential facilities (not medical).

At the time one applies for SSI disability benefits, only a limited amount of information is collected. Once the medical decision that allows the benefits is decided, the applicant is asked for more information, such as living arrangements. LIVF is blank until this time. There is only a value in LIVF for eligible persons.

Benefits for persons with LIVF codes of A and C start with the Federal Benefit Rate (FBR) before benefits are reduced by countable income. Code B recipients start with two-thirds of the FBR and then have reductions taken.

Children under age 18 can be in any category but are usually in C. LIVF of A or D indicates the child does not live with parents.

LIVF C is a situation where deeming is applicable. Deeming also applies to LIVF B if a child lives with parents in another person's household. At age 18, the LIVF would change to an A or a B depending on circumstances. Deeming may apply to adults also.

Payment for D is limited to \$30 per month. It is possible to be temporarily institutionalized with no reduction in benefits for three months.

MEDTEST Medical and Social Services Income Test

DESCRIPTION AND PURPOSE

This data element reflects the results of the “income,” “use” and “sufficiency of earnings” tests used to determine eligibility for Medicaid. It applies to disabled or blind individuals in nonpay status (N01) due to excess income.

POSSIBLE VALUES

- A Meets income test; no data entered for use and insufficiency of earnings tests
- B Meets income test; also meets use and insufficiency of earnings tests
- C Meets income test; does not meet use test
- D Meets income test; does not meet insufficiency of earnings test
- E Meets income test; does not meet use and insufficiency of earnings tests
- F Meets income test; use and insufficiency of earnings test decision pending
- G Does not meet income test; no data entered for use and insufficiency of earnings test
- H Does not meet income test; meets use and insufficiency of earnings tests
- J Does not meet income test; does not meet use test
- K Does not meet income test; does not meet insufficiency of earnings test
- L Does not meet income test; does not meet use or sufficiency of earnings test
- M Does not meet income test; use and sufficiency of earnings test decision pending
- N Ineligible under 1619(b) because prerequisite payment requirement not met (system generated)
- P Same as N except based on FO input to a start date record

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

In addition to considering countable income criteria, an individual must meet two other criteria to be eligible for Medicaid. The first of these criteria is the “use” test, which is a determination of the individual's need for continuing eligibility under title XIX to continue working. The second criterion is the “insufficiency of

earnings” test, which is an assessment of the individual's ability or inability to obtain the equivalent medical and social services himself.

MFT Master File Type

DESCRIPTION AND PURPOSE

This data element identifies the person in terms of his/her program eligibility.

The rationale is that high-order position indicates whether the person is eligible or ineligible and if eligible, the type of eligibility (aged, blind, or disabled). Low-order position indicates the type of person (spouse, child, eligible individual, father, etc.)

POSSIBLE VALUES

AI, BI, DI	Aged, blind or disabled individual
AS, BS, DS	Aged, blind or disabled eligible spouse (first position will be blank if Type of Action (TOA) = ES)
BC, DC	Blind or disabled eligible child
XF, XM, XS	Ineligible father, mother or spouse
XP	Ineligible essential person who is not an ineligible parent or spouse. (old conversion cases).

USAGE NOTES

This is also referred to as Program Category for Individual. If the Computation Status Type of Action Code (COMP-STAT-TOA) has a value, it will be more current than the Transaction Code (TOA) and MFT and should be used instead.

If a disabled or blind individual becomes age 65 since first eligibility, the claim remains coded as DI, DS, BI, or BS.

NOE Number of Entries (Comp History)

DESCRIPTION AND PURPOSE

This data element identifies the number of monthly benefit computations posted to a record.

POSSIBLE VALUES

0 –408

USAGE NOTES

The computation history contains dated (MMYY format) occurrences of information used to compute the monthly benefit amount. Various data elements, including the Federal benefit amount payable, State supplement amount payable (if applicable), and any unearned and/or earned income amounts, are shown for each month of computation. The computation history indicates amounts payable on the record, while the payment history indicates amounts actually paid on the record.

This code is used for internal SSA programming.

NOP-9 Number of Payments

DESCRIPTION AND PURPOSE

This data element indicates the number of payments in the payment history for a record.

POSSIBLE VALUES

0 - 700

USAGE NOTES

This data element is useful because it tells you if there has been any payment on the record. If the field shows zero, no payment has been made.

NOPH Number of Occurrences of Payment History Fields

DESCRIPTION AND PURPOSE

This data element is a counter for the number of occurrences of payment history data for an individual record.

USAGE NOTES

The Payment History fields represent possible payments made in all months sequentially beginning with 01/1974 thru 012/2007. The NOPH variable counts the actual number of occurrences with data for an individual. This does not mean that those occurrences will be continuous for that individual record, but that data is contained in that many fields.

**PAY-STATBC-IND Statutory Benefit Continuation Payment
Indicator**

DESCRIPTION AND PURPOSE

This data element indicates a payment was made on the record pending the resolution of an appeal.

POSSIBLE VALUES

Y Payment issued as a result of statutory benefit continuation

Blank Default

USAGE NOTES

Statutory Benefit Continuation (SBC) applies to unfavorable medical disability determinations which result in the suspension or termination of SSI benefits.

The Social Security Disability Benefits Reform Act of 1984 explains how benefit continuation applies when SSA determines that an individual's disability ceased, did not exist, or is no longer disabling. SBC is the term used for continuing unreduced benefits under an appeal filed by the claimant until there is a decision made by the Administrative Law Judge. SBC is not automatic. Individuals must decide if they want to receive benefit continuation. They may elect to receive benefit continuation at the reconsideration level and again at the hearing level of appeal. They may also elect to receive benefit continuation at the Hearing level even though they did not elect it at the reconsideration level of appeal. Individuals may receive benefit continuation through the month before the hearing decision as long as they remain otherwise eligible.

PDSCC Residence State and County Code and Servicing District Office Code

DESCRIPTION AND PURPOSE

This data element indicates the current state and county of residence and/or supplementation (SSCCCD). The first two positions are the state code and the next three positions are the county code. The last digit identifies the district office (DO) when more than one DO services that county.

To receive Supplemental Security Income (SSI), a person must be living in the United States or the Northern Mariana Islands or be the disabled child of overseas military personnel.

This field is needed for supplementation and Medicaid determination.

POSSIBLE VALUES

For a list of state and county codes, see [Appendix A](#).

USAGE NOTES

The PDSCC state/county coding scheme does not match the Federal Information Processing Standards (FIPS) codes commonly used elsewhere. SSA has translator programs available for translating between the two.

Two SSR fields are used by SSA for state statistics and distributions. PDSCC is used to identify SSI recipients by their geographic residence. However, the Payment State Code (PAYSC) is used for tracking people with SSI payments.

There are two codes for the Mariana Islands. PDSCC uses 97 and PAYSC uses 63.

PDZIP Mailing Address ZIP Code

DESCRIPTION AND PURPOSE

This data element indicates the ZIP code for the payee's mailing address. The PDZIP is necessary for proper postal delivery.

POSSIBLE VALUES

* Address wrong. Return to District Office.

XXXXX – U.S. Postal Service code.

USAGE NOTES

If Applicant's Address Zipcode (AA-ZIP) is blank, then PDZIP is both the mailing and the residence ZIP code.

PDZIP6-9 Payee ZIP Code Suffix

DESCRIPTION AND PURPOSE

This data element indicates the zip code suffix for the payee's mailing address. The zip code suffix is necessary for proper postal delivery.

POSSIBLE VALUES

4-digit numerical value

USAGE NOTES

Used for faster/proper postal delivery of check and/or notices to the payee.

SSA uses a ZIP +4 system known as FINALIST to validate address data and determine the correct ZIP +4. The ZIP +4 data are the last four digits of a nine digit zip code. This zip code software is used so that SSA can meet the requirements for postal discounts from the United States Postal Service.

PSTAT Payment Status Code

DESCRIPTION AND PURPOSE

This data element shows eligibility status for SSI benefits. It provides information about why a person leaves current pay status.

POSSIBLE VALUES

Blank	Disability determination pending, an edit condition exists, or verification is pending.
C01	Current pay (eligible for a payment).
E01	Eligible for federal and/or state benefits based on eligibility computation, but no payment is due based on the payment computation.
E02	Non-pay - First month of eligibility; eligible but not payable (effective 08/22/96). Under welfare reform, the second month of eligibility is the earliest month payment may begin.
H10	Hold - living arrangements change in process
H20	Hold - marital status change in process
H30	Hold - resource change in process
H40	Hold - student status change in process
H50	Hold - head of household change in process
H60	Hold - pending receipt of date of death
H70	Hold - pending posting of payment made outside the system
H80	Hold - early input case- waiting on a disability determination
H90	Hold - systems limitation regarding computation, field office must manually compute and input payment amounts.
M01	Force payment case - Recipient may be in current pay or non-pay status depending on payment history. If in current pay, it is a manual payment. (See notes.)
M02	Force due case - Field office controls case through MSSICS. Recipient may be in current pay or non-pay status, depending on the payment history. This is a temporary situation. The benefit amount is manually computed, but offsets from computation history may be computed and sent to the field office for possible adjustments. (effective 08/99) (See notes.)
N01	Non-pay - Claimant's chargeable income exceeds both the applicable Title XVI payment and his state's payment standard.
N02	Non-pay - Claimant is an ineligible resident of a public institution
N03	Non-pay - Claimant is absent from the U.S.
N04	Non-pay - Claimant's non-excludable resources exceed the Title XVI limitations.

- N05 Non-pay – Unable to determine if eligibility for some period of nonpayment or failure to provide information for children overseas. (Obsolete)
- N06 Non-pay – Claimant refuses to file for other benefits.
- N07 Non-pay – Cessation of recipient’s disability. (Obsolete)
- N08 Non-pay – Cessation of recipient’s blindness. (Obsolete)
- N09 Non-pay – Recipient refused vocational rehabilitation without good cause. (Obsolete)
- N10 Non-pay – Failure to comply with drug or alcohol treatment plan (Prior to 03/95 – Refused treatment for drug addiction). (Obsolete)
- N11 Non-pay – Benefit sanction month because of failure to comply with approved treatment plan (Prior to 03/95 – Refused treatment for alcoholism). (Obsolete)
- N12 Non-pay – Claimant voluntarily withdrew application.
- N13 Non-pay – Not a U.S. citizen, U.S. national, or eligible alien.
- N14 Non-pay - Aged claimant under 65 and not blind or disabled.
- N15 Non-pay - Blind claim denied; applicant not blind. No visual impairment.
- N16 Non-pay - Disability claim denied; applicant not disabled.
- N17 Non-pay - Failure by applicant to pursue claim.
- N18 Non-pay - Failure by applicant to cooperate on development of claim, or unable to locate.
- N19 Non-pay - Recipient voluntarily terminates participation in SSI program. (Obsolete)
- N20 Non-pay - Recipient fails to provide information. (Obsolete)
- N22 Non-pay - Claimant is an inmate of a penal institution (effective 12/97). This denial code is a breakout of the current code N02.
- N23 Non-pay - Claimant is not a resident of the United States. Effective 12/97 N13 will no longer be used for non-residents.
- N24 Claimant provided false or misleading statements affecting benefit eligibility or amount and administrative sanction is imposed. N24 stop payment cases are eligible for Medicaid (MEDIC = N). The N24 definition was changed by the Foster Care Independence Act of 1999. A Systems cleanup run removed N24 from any months prior to 12/1999.
- N25 Non-pay – Claimant is fleeing to avoid prosecution for, or custody or confinement for a crime which is a felony (or in New Jersey, a high misdemeanor) under the laws of the place from which he/she flees, or is violating a condition of probation or parole imposed under Federal or State law (effective 12/97). N05 will no longer be used for this welfare reform provision.
- N27 Non-pay - Termination due to Substantial Gainful Activity (SGA). (Obsolete)
- N30 Non-pay - Slight impairment, medical consideration alone; no visual impairment.
- N31 Non-pay - Capacity for SGA – customary past work; no visual impairment.

- N32 Non-pay - Capacity for SGA - other than relevant past work; no visual impairment.
- N33 Non-pay - Engaging in SGA despite impairment; no visual impairment.
- N34 Non-pay - Impairment prevented SGA for period of 12 months; no visual impairment.
- N35 Non-pay - Impairment is severe at time of adjudication but not expected to last 12 months; no visual impairment.
- N36 Non-pay - Insufficient or no medical data furnished.
- N37 Non-pay - Failure or refusal to submit to consultative examination.
- N38 Non-pay - Applicant does not want to continue development of claim.
- N39 Non-pay - Applicant willfully fails to follow prescribed treatment.
- N40 Non-pay - Individualized functional assessment shows impairment(s) not of comparable severity; no visual impairment.
- N41 Non-pay - Impairment not severe - medical consideration alone; visual impairment.
- N42 Non-pay - Capacity for SGA - customary past work; visual impairment.
- N43 Non-pay - Capacity for SGA - other work; visual impairment.
- N44 Non-pay - Impairment not severe.
- N45 Non-pay - Impairment prevented SGA for a period of less than 12 months; visual impairment.
- N46 Non-pay - Impairment prevented SGA at time of adjudication but is not expected to prevent SGA for a period of 12 months; visual impairment.
- N47 Non-pay - Insufficient or no medical evidence furnished; visual impairment. (Obsolete)
- N48 Non-pay - Failure or refusal to submit to consultative examination; visual impairment. (Obsolete)
- N49 Non-pay - Applicant does not want to continue development of claim; visual impairment. (Obsolete)
- N50 Non-pay - Applicant willfully fails to follow prescribed treatment; visual impairment. (Obsolete)
- N51 Non-pay - Individualized functional assessment shows impairment(s) not of comparable severity; visual impairment.
- N52 Non-pay - Deleted from state rolls prior to 12/73 payment.
- N53 Non-pay - Deleted from state rolls after 12/73 payment.
- N54 Non-pay - District Office unable to locate applicant. (Obsolete)
- P01 Possible reinstatement pending development of SGA. (Obsolete)
- S01 Suspended - Report of death by Treasury. Potential automated death case. (Obsolete)
- S04 Suspended - System is awaiting disability determination input (system generated).
- S05 Suspended - System unable to determine prerequisite month for 1619(a) eligibility.
- S06 Suspended - Recipient's address unknown.
- S07 Suspended - Returned checks for other than death, identification, address, death of payee, or duplicate check (system generated).
- S08 Suspended - Representative payee development pending.

S09	Suspended – Temporary institutionalization suspense (system generated).
S10	Suspended – Recipient has a bank account and refuses to receive payments via direct deposit.
S20	Suspended – Recipient is presumptively disabled or blind and has received 6 months of payments (FO input).
S21	Suspended - Recipient is presumptively disabled or blind and has received 6 months of payments (system generated).
S90	Suspended – PR1 change in process.
S91	Suspended – PR1 change in process.
T01	Terminated - Death of recipient.
T20	Terminated - Received a duplicate payment based on two different numbers (FO or CO input).
T22	Terminated - Received a duplicate payment based on the same number on different SSRs or on two different numbers (system generated).
T30	Terminated - Received payments, but record must be reestablished to correct SSR (such as when the individual gets married). Manual termination by FO.
T31	Terminated – Payment previously made or refund on record. System generated termination
T32	Terminated – Automated system termination of a paid record that has exceeded certain size limitations.
T33	Terminated - Received payments, but record must be reestablished to correct SSR. Manual termination by FO through MSSICS.
T50	Terminated - No payment received, but record must be reestablished to correct SSR (false start). Manual termination by FO.
T51	Terminated – No payment made on record. System generated termination.
*	Error in data transmission.

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

Several codes have become obsolete but will still appear on older records.

If the Denial Code (DENCDE) is blank but PSTAT is N_, then it is a suspension case and will terminate in 12 months.

T codes refer to the status of the record as opposed to the recipient.

If the Transaction Code (TOA) is 20, there will be a PSTAT and a DENCDE that begins with N (non-pay) and is a terminated situation. The TOA=20 record was automatically terminated when a new SSR was established for a new claim.

The N code is set instead of T because on appeal, the benefits may be granted. If no appeal succeeds, the N will convert to a T31 or a T51. However, the DENCDE remains N. Code N medical denials remain on the record for 12 months.

M coded records will never go back to a code of C01. They are on their way to being terminated. Usually, only a temporary situation until the system can accurately compute the due and payment amount. Then the record is terminated and a new one is started.

Typically, when one applies for benefits, a blank or an H is in PSTAT. While the decision is being made, it will remain the same. If there is an award, PSTAT is set to C01. If there is a denial, PSTAT and DENCDE are set to N. If PSTAT is set to C01 before the Eligibility Date (ELG-RD) date, it is a presumptive case.

To find the effective starting date for a person in current pay (PSTAT=C01, M01, or M02), it is necessary to look through previous Computation History months for the month, which will have a different PSTAT code.

PUBLICID **NCHS Public ID**

DESCRIPTION AND PURPOSE

Numeric identifier given by NCHS to allow for linkage between NCHS surveys and SSA files.

POSSIBLE VALUES

See [Appendix D](#) for NCHS survey specific descriptions

RACE Race Code

DESCRIPTION AND PURPOSE

This data element indicates the applicant's/claimant's race as provided by SSA.

POSSIBLE VALUES

A Asian
B Black
H Hispanic
N Negro
O Other
U Not Determined
W White

I Obsolete code

USAGE NOTES

This data element occurs once per person per SSR record.

It is strongly suggested that researchers do not use the SSR to determine the race of beneficiaries for several reasons:

1. The coding scheme has been changed multiple times and no recoding has been done to make the old and new data compatible.
2. For older persons receiving SSI on or before 1979, the SSR race code is U because the data was lost when the Numident file was computerized. The Master Earnings File has race data for these persons.
3. When an SSR record is created, the Numident race code is posted to the SSR. It is not updated after that time.

RCD-EST-JD Record Establishment Date

DESCRIPTION AND PURPOSE

This data element indicates the date the record was established on the SSR. Whenever certain events occur affecting household unit structure (e.g., marriage), a new record is generated.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

There are four circumstances that result in a new record on the SSR.

- When an ineligible person subsequently files and is approved (or denied) benefits the old record is terminated and a new one created. (This is because the record cannot be converted.)
- When two people get married, a new record will be added that includes both.
- When a parent joins an eligible child's household.
- When record limits are reached and more space is needed (e.g., comp history data are full), a new record is created as a continuation.

This data element is often the same as the Application Date (APPL-JD).

REP-GC Representative Payee Guardian/Competency Code

DESCRIPTION AND PURPOSE

This data element identifies those claimants who are legally competent. It is used to ensure that a legally competent claimant receives notices along with his/her representative payee.

POSSIBLE VALUES

- A Recipient is competent and payee is legal guardian.
 - B Recipient is competent and there is no legal guardian.
 - C Recipient is competent and legal guardian is someone other than the payee.
 - D Recipient is incompetent and payee is legal guardian.
 - E Recipient is incompetent and there is no legal guardian.
 - F Recipient is incompetent and legal guardian is someone other than the payee.
- Obsolete Codes: N, O, U, & Y

USAGE NOTES

If the claimant is legally incompetent, or under age 15, the law and regulations require that such beneficiaries must have a payee.

The decision to make payment through a representative payee is a serious one since it deprives the beneficiary of direct control over his/her finances, and may affect his/her manner of living. In recognizing the potential for payee mishandling of benefits, Congress requires that SSA exercise extreme care in determining that a payee is needed; in selecting a payee; and that SSA monitor the performance of representative payees.

REP-PAY-JD Representative

Payee Date of Selection/Change

DESCRIPTION AND PURPOSE

This data element indicates the date the current representative payee was selected. It is used for reporting purposes.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

When circumstances change or suggest a payee may no longer be suitable, the Agency must determine whether a new payee should be appointed. The Agency will determine a change is needed when the current payee:

- Dies;
- Becomes incapable of handling funds;
- No longer wishes to serve as payee;
- Fails to use or account for benefits properly;
- Ceases to be responsible for the care or welfare of the beneficiary;
- Fails to cooperate;
- Becomes geographically separated from the beneficiary by a considerable distance;
- Is identified as being incarcerated or having an unsatisfied felony warrant;
- No longer has custody of the beneficiary;
- Is a beneficiary who has a payee; or
- Is otherwise no longer suitable to act as a payee.

A claimant may have a change of payee numerous times during the course of entitlement.

REPCUS Representative Payee Custody Code

DESCRIPTION AND PURPOSE

This data element indicates whether the representative payee has physical custody of the claimant he/she is representing.

POSSIBLE VALUES

See Representative Payee Type Codes (REPPAYTYP) for valid codes.

USAGE NOTES

REPPAYTYP Representative Payee Type

DESCRIPTION AND PURPOSE

This data element indicates who the representative payee is.

POSSIBLE VALUES

SEL Recipient is his/her own payee
SPO Spouse
FTH Natural or adoptive father
MTH Natural or adoptive mother
SFT Stepfather
SMT Stepmother
GPR Grandparent
CHD Natural or adoptive child or stepchild
REL Other relative
FDO Federal nonmental institution
FDM Federal mental institution
SLO State/local nonmental institution
SLM State/local mental institution
PRO Proprietary nonmental institution
PRM Proprietary mental institution
NPO Nonprofit nonmental institution
NPM Nonprofit mental institution
FIN Financial organization
AGY Social agency
OFF Public official
OTH Other
PYE Payee has custody
ESP Essential person

USAGE NOTES

REV-JD Date of Reversal of Initial Denial

DESCRIPTION AND PURPOSE

This data element indicates the date of processing of a decision to reverse an earlier denial decision. The reversal is the result of an appeal or reopening. The 8080 Date (8080-JD) houses the original denial date for the initial claim and the REV-JD houses the effectuation date for the favorable appeal/reopening. In cases involving a disability determination, this date may be much later than the 8080-JD.

The REV-JD field was activated in October 2000. This date is needed to support the automated attorney fee process. It is one factor used in accurately determining the end of the fee agreement's "retro period" which is needed to compute the fee amount. This field is not reliable for identifying 100% of the cases that are finally allowed due to appeals or reopening.

POSSIBLE VALUES

CCYYMMDD – date that a decision to reverse an earlier initial denial is effectuated

USAGE NOTES

SEL-DATE **File Selection Date**

DESCRIPTION AND PURPOSE

This data element indicates the date the extract file was drawn from the SSR master file.

When computing ages, use date of birth (from the Numident) and SEL-DATE to derive the ages for individuals. This date is also important both as a check of how the file was put together so that you can determine the month that applies to the payment due fields (Federal Assistance Amount (FEDAMT)/Current Amount of State Supplement (SUPAMT) and FEDAMT-Current Composition Code (CURCOMP)/SUPAMT-CURCOMP) and of the actual payment fields (Federal Monty Amount (FEDPMT)/State Supplementation Amount (STATPMT)).

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

SEX Sex Code

DESCRIPTION AND PURPOSE

This data element indicates the gender of the beneficiary as provided by SSA.

The rationale of this field is that it facilitates positive identification of the individual. This is required for matching records in data exchange activities and for policy evaluation profiles.

POSSIBLE VALUES

U Not determined

F Female

M Male

USAGE NOTES

STAG-FLD-JD Date Case Forwarded to Disability Determination Unit

DESCRIPTION AND PURPOSE

This data element indicates the date the applicant's claim was forwarded to the disability determination unit (DDU) for a disability/blindness determination.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

This field is used to locate the folder.

STALE-RCD-IND Stale Record Indicator

DESCRIPTION AND PURPOSE

This data element is used to indicate the presence of a stale file record in the active SSI master file.

POSSIBLE VALUES

- 0 Record not a stale record - current record
- 1 Stale record which was previously in pay status.
- 2 Stale record which was never in pay status.

USAGE NOTES

After 3, 6, or 12 months of no activity this field is set to '1' or '2'.

At one time, there was a 'stale' file and an 'active' file. Now, there is only one file and this field flags the stale records. Stale means that the account has not been paid for a certain period of time and has been terminated. (Payment Status Code (PSTAT)=T31 or T51).

START-PREDIB-RD Presumptive DIB Payment Start Date

DESCRIPTION AND PURPOSE

This data element is used to indicate the date presumptive disability payments started. It is used for computations and notices.

POSSIBLE VALUES

CCYYMM

USAGE NOTES

An individual or child, applying for SSI based on disability or blindness, may receive up to 6 months of presumptive payments prior to the final determination of disability or blindness if he or she

- is determined to be presumptively disabled or blind; and
- meets all other eligibility requirements.

These payments may begin as early as the month following the month in which the application was filed.

START-RD Earliest Computation Date

DESCRIPTION AND PURPOSE

This data element indicates the effective month and year of beginning of payments on the current record.

The rationale for this field is that the system must be able to start computations using a date different than date of eligibility.

POSSIBLE VALUES

CCYYMM

USAGE NOTES

If there is no value in START-RD, then the Eligibility Date (ELG-RD) is the earliest computation month.

This is set by the field office independently of the information held in ELG-RD.

This data element only has data if an earlier record exists. Typically, this is added to the record when there is a change in personal circumstances such as marriage or separation of a couple.

This is present on records when the old record is a Payment Status Code (PSTAT) of T30 or T33 and a new record has been created. The purpose is to block system-generated payments on months before this date. Benefits before this date were paid on the old record so payments on the new record should begin with START-RD.

STATPMT State Money Paid Amount

DESCRIPTION AND PURPOSE

This data element indicates the amount of federally-administered state money paid in a given month. This applies to persons who receive extra funds in addition to their SSI benefits because the state in which they live has allocated resources to assist the poor and/or disabled beyond that provided by the federal government. The additional funds are paid by SSA but are reimbursed by the states that authorized the payments.

STATPMT is the main source for counting state SSI recipients and to show payments.

It is also referred to as State Payment Amount.

POSSIBLE VALUES

\$\$\$\$\$\$

USAGE NOTES

The main source for counting SSI recipients is Federal Money Amount (FEDPMT) and State Supplementation Amount (STATPMT). If either is greater than zero, the person is a recipient.

On an SSR record, there are up to 408 occurrences of STATPMT for each eligible person. These occurrences are reduced to one monthly dollar amount (\$\$\$\$\$\$) for Characteristics Extract Record (CER) extracts; the amount is the sum of state payments issued during that month.

Payment amounts on a record will not change in contrast to the Current Amount of State Supplementation (SUPAMT), which can change if new information is reported. There are several reasons SUPAMT and STATPMT may differ on monthly amounts:

- SUPAMT was recomputed after STATPMT was set;
- STATPMT was decreased to recover an overpayment;
- STATPMT greater than SUPAMT because person is receiving payments under Goldberg/Kelly; or
- STATPMT was increased to cover underpayments (e.g., backpayments for new awardees).

Goldberg/Kelly refers to a U.S. Supreme Court decision (Goldberg v. Kelly, 397 US 254 (1970)) that ruled that public assistance recipients must receive advance

notice of an adverse action and be provided an opportunity to appeal the decision without interruption of benefit payments. The cases affected by this policy are commonly referred to as Goldberg-Kelly cases. According to the policy, Goldberg-Kelly type recipients may receive SSI payments until their appeal is decided. However, payments received during the appeal will be considered overpayments if the disability cessation decision is upheld.

STCOCNV State and County Code at Conversion Data Group

DESCRIPTION AND PURPOSE

State and county code of the political subdivision from which the recipient was converted from the State rolls to the SSI program.

POSSIBLE VALUES

See the list of state and county codes in [Appendix A](#).

USAGE NOTES

Conversion data applies only to records converted from State rolls when the Federal SSI program began in January 1974.

STCONCATM State Concurrent Eligibility Indicator

DESCRIPTION AND PURPOSE

The numeric values in this field identify state program categories for which the SSI recipient is eligible. The alpha values identify eligibility status for section 1619(a) payments. Section 1611 payments are due under regular SSI rules. Section 1619(a) payments are due under special rules for recipients who engage in substantial gainful activity (SGA).

POSSIBLE VALUES

Blank – not applicable

- 1 Aged category of eligibility
- 2 Blind category of eligibility
- 3 Aged and blind categories of eligibility
- 4 Disabled category of eligibility
- 5 Aged and disabled categories of eligibility
- 6 Blind and disabled categories of eligibility
- 7 Aged, blind, and disabled categories of eligibility
- D Disabled, special section 1619(a) payment due
- E Aged and disabled, special 1619(a) payment due
- F Blind and disabled, special 1619(a) payment due
- G Aged, blind, and disabled, special 1619(a) payment due
- H Disabled and SGA involvement, no 1619(a) payment due
- J Aged, disabled and SGA involvement, no payment due under 1619(a)
- K Blind, disabled and SGA involvement, no payment due under 1619(a)
- L Aged, blind, and disabled and SGA involvement
- M Disabled, prerequisite month for 1619(a) eligibility (1611 payment due)
- N Aged and disabled, prerequisite month for 1619(a) eligibility (1611 payment due)
- O Blind and disabled, prerequisite month for 1619(a) eligibility (1611 payment due)
- P Aged, blind, and disabled, prerequisite month for 1619(a) eligibility (1611 payment due)
- Q Disabled, prerequisite 1611 payment not made
- R Aged and disabled, prerequisite 1611 payment not made
- S Blind and disabled, prerequisite 1611 payment not made
- W Disabled, Payment Status Code (PSTAT)= S05 applies, SGA decision required
- X Aged and disabled, Payment Status Code (PSTAT)= applies, SGA decision required.
- Y Blind and disabled, Payment Status Code (PSTAT)= applies, SGA decision required.

Z Aged, blind and disabled, Payment Status Code (PSTAT)= applies, SGA decision required.

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

A STCONCATM code of D, E, F, or G and a PSTAT = C01/M01/M02 indicate that the person is eligible for payments for the next month under section 1619(a). Section 1611 beneficiaries receive general SSI benefits. Section 1619(a) recipients have Substantial Gainful Activity (SGA) but still get SSI benefits.

Persons are eligible for supplemental payments because of old age and/or disabilities. Whichever qualification provides the higher benefit is selected and given in STOPACM. This is for federally-administered state supplement as supplied from State Data Exchange information.

STOP-RD Stop Date

DESCRIPTION AND PURPOSE

This data element indicates the first month of nonpayment on a terminated record. It gives the ending date of the active status of the record.

POSSIBLE VALUES

CCYYMM

USAGE NOTES

For T30 and T50 status, the effective month of record termination or the month the system processed T51/T31.

SUPAMT **State Money Due Amount**

DESCRIPTION AND PURPOSE

This data element indicates the actual computed monthly amount of federally-administered state money the person is eligible to receive. It does not include back payments. It is always equal to or lower than the maximum state rate of supplementation. State Supplementation Amount (STATPMT) is taken from this field.

This applies to persons who receive extra funds in addition to their SSI benefits because the state in which they live has allocated resources to assist the poor and/or disabled beyond that provided by the federal government. The additional funds are paid by SSA but are reimbursed by the states that authorized the payments. This only applies for states with federally-administered state supplementation. It is also referred to as State Computational Amount.

POSSIBLE VALUES

\$\$\$

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

There are several reasons SUPAMT and STATPMT may differ on monthly amounts:

- SUPAMT was recomputed after STATPMT was set
- STATPMT was decreased to recover an overpayment;
- STATPMT greater than SUPAMT because person is receiving payments under Goldberg-Kelly
- STATPMT was increased to cover underpayments (e.g., backpayments for new awardees)

Goldberg/Kelly refers to a U.S. Supreme Court decision (Goldberg v. Kelly, 397 US 254 (1970)) that ruled that public assistance recipients must receive advance notice of an adverse action and be provided an opportunity to appeal the decision without interruption of benefit payments. The cases affected by this policy are commonly referred to as Goldberg-Kelly cases. According to the policy, Goldberg-Kelly type recipients may receive SSI payments until their appeal is decided. However, payments received during the appeal will be considered overpayments if the disability cessation decision is upheld.

T8VET Title 8 Veteran

DESCRIPTION AND PURPOSE

This data element identifies individuals who are Title VIII (Special Veterans Benefits) recipients, instead of Title XVI (SSI) recipients. The Title 8 veteran indicator (T8VET) was activated June 2000.

Section 251 of Public Law 106-169 created a new benefit program, Special Veterans Benefits for Certain World War II Veterans. Under this program, certain World War II veterans who are eligible for SSI may be entitled to receive a special benefit for each month they subsequently reside outside the United States. To qualify, the World War II veteran must be aged 65 or older, eligible for SSI benefits in 12/99 (the month of enactment) and the month in which the application for special benefits is filed, with total “benefit income” less than 75% of the SSI FBR. Although the maximum amount payable is 75% of the SSI Federal Benefit Rate, these benefits are not SSI benefits.

POSSIBLE VALUES

Blank – not applicable
Y – Title 8 recipient, not SSI recipient

USAGE NOTES

If you are using an SSI extract to identify SSI recipients or SSI average payments, include the following logic to exclude title 8 records.

SSI Recipient: Federal Money Amount (FEDPMT) or State Supplementation Amount (STATPMT) greater than zero
and
Master File Type Code (MFT) = A, B, or D
and
Type 8 Veteran (T8VET) = blank

Average SSI Payment Amount:
Federal Assistance Amount (FEDAMT) or Current Amount of State Supplementation (SUPAMT) greater than zero
and
Payment Status Code (PSTAT) = C01
and
Type 8 Veteran (T8VET) = blank

TKT-STAT-IND

Ticket to Work Status Indicator

DESCRIPTION AND PURPOSE

This data element indicates whether the SSI recipient has ticket to work involvement for the month of the comp history occurrence. The continuing disability review control file serves as the control file for ticket involvement and will update the ticket status indicator on the Supplemental Security Record.

POSSIBLE VALUES

E Eligible for a ticket
I Ticket in use
M Ticket mailed
N Ticket not in use
Blank Involvement not input

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

The Ticket to Work and Work Incentives Improvement Act of 1999 contained provisions for the Commissioner to establish a Ticket to Work and Self-Sufficiency Program. The program provides Social Security Disability Insurance (SSDI) and SSI disability beneficiaries with a ticket they can use to obtain vocational rehabilitation services, employment services, and other support services from an employment network of their choice. The employment networks are private organizations or government agencies that have agreed to work with Social Security in providing employment services to beneficiaries with disabilities.

The program is voluntary. If a claimant decides he/she is not interested in participating in the program, there is no effect on his/her disability benefits.

Prior research using this data element has shown that it is not reliable. Field offices often fail to update the status of the ticket. This field is not populated prior to 2002.

TOA Type of Action

DESCRIPTION AND PURPOSE

This data element describes the initial program category (aged, disabled, or blind) and the household composition of the eligible person at the time the record was established (RCD-EST-JD).

It is also referred to as Program Category/Household Structure.

POSSIBLE VALUES

Blank original application, use Transaction Code (TOA)

- AI Aged individual
- AX Aged individual with ineligible spouse
- AE Aged individual with eligible spouse
- BI Blind individual
- BX Blind individual with ineligible spouse
- BE Blind individual with eligible spouse
- DE Disabled individual with eligible spouse
- DI Disabled individual
- DX Disabled individual with ineligible spouse
- BC Blind child
- BM Blind child living with mother
- BF Blind child living with father
- BB Blind child living with both parents
- DC Disabled child
- DM Disabled child living with mother
- DF Disabled child living with father
- DB Disabled child living with both parents
- ES Eligible individual awaiting spouse
- 20 Initially denied record terminated when record is established for new application.

USAGE NOTES

TOA correctly describes the recipient category if Computation Status Type of Action (COMP-STAT-TOA) is blank. If COMP-STAT-TOA has a value, it will be more current than TOA and should be used instead.

If TOA is a child category, then the application for benefits was filed when the eligible person was under 18. When the eligible person turns 18 the program category will change to an equivalent adult code (e.g., DC changes to DI or BC changes to BI). At this time, COMP-STAT-TOA will be set and will show an

adult code, even though the TOA will still show a child. Master File Type Code (MFT) will also hold an old code.

COMP-STAT-TOA will also be set when a married person dies. COMP-STAT-TOA will have a code for an individual, and MFT and TOA will still show a couple.

If the TOA is equal to 20, this is a terminated record, and both Denial Code (DENCDE) and Payment Status Code (PSTAT) will have a code that begins with an N.

UINCM Unearned Income Chargeable Amount

DESCRIPTION AND PURPOSE

This data element indicates the amount of unearned income chargeable after deducting the \$20 general exclusion. UINCM is used to compute payments.

The rationale for this field is that the chargeable unearned income is retained by month for ease in reconstructing the computation.

Two types of computations are performed for each computation month (CM). The eligibility computation uses the UINCM and Earned Income (EINCM) for that month. However, the payment computation is generally based on the UINCM and EINCM from 2 months before. The FCI field holds the total amount of EINCM + UINCM used in the payment computation for a given month.

POSSIBLE VALUES

\$\$\$\$

USAGE NOTES

On an SSR record, this field occurs up to 408 times for each eligible person. These occurrences correspond to every month since eligibility began.

The standard exclusions are:

- If only unearned income, take \$20 from the unearned;
- If also earned income, take \$20 from the unearned and \$65 from the earned.

X-MITNG-DO Transmitting District Office Code

DESCRIPTION AND PURPOSE

This data element indicates the field office code of the office which transmitted the initial claims data on the claimant's record at the time of adjudication. This is the "owning office" for an initial claim.

POSSIBLE VALUES

Three-character string. Please see [Appendix B](#) for a complete listing of field office codes.

USAGE NOTES

This field does not change when the claim is adjudicated.

The transmitting field office differs from the servicing field office which is associated with the claimant's address. The transmitting office is the office that started the claims process. The claim will be maintained by the servicing field office, which may or may not be different from the transmitting office.

3. Payment History Update System (PHUS) File

3.1. Source of Data and File Structure

With the passage of the 1983 Amendments to the Social Security Act, a portion of Social Security benefits have been subject to federal income taxes. Starting with 1984, it is possible to determine the actual amount of the check or direct deposit that the respondent received. In order to provide beneficiaries with an IRS Forms 1099 for income tax reporting, the aggregate amount of benefit payments, repayments and reductions with respect to an individual in a calendar year was collected in the Payment History Update System (PHUS) file.

The linked NCHS-PHUS files were extracted from the PHUS master file by the Social Security Administration. These linked files contain two variables that provide the information needed to correctly compute benefits paid: DIRECT_PAY and MEDICARE. Each DIRECT-PAY variable is the actual amount that a beneficiary received in a check or direct deposit in a specific month unlike O_MBA, O_MBC, and O_MBP from the MBR record which reflect for which month an amount is payable.

As an example, the December 1992 O_MBP is reflected in the January 1993 DIRECT-PAY variable. Payment history is stored as a PHUS event with up to 264 occurrences (since 1984). The PHUS file is only a payment history system and not a transaction history file.

A sample count of NCHS survey respondents by Social Security Administration file type is available in Table 1 in [Appendix E](#).

3.1.1. Data Usage Considerations

For months prior to January 1996, SSA had a policy where the MBR was not updated for single beneficiaries going into and out of payment suspense/termination status when the total payment to a family was unchanged. This process was called Facility of Payment. For these individuals, the PHUS cannot accurately determine the benefits paid to an individual and no PHUS record is provided. As a result, a small number of survey respondents will have an MBR record with no PHUS record. In these cases the only available payment data is the amounts shown in the MBR Payment History section of the MBR (Monthly Benefit Amount (O_MBA), Monthly Benefit Credited (O_MBC) & Monthly Benefit Paid (O_MBP)).

3.2. Description of PHUS Data Elements

The following pages are a data dictionary for the NCHS-PHUS Linked files. The data elements are presented first according to their file layout and then defined alphabetically. Page headers show the data element that is being described on a given page.

3. The Payment History Update System File (PHUS) File

Acronym	Definition	Size	Location	Format
PUBLICID	NCHS Public Identifier	14	1	
EXTRACT_DATE	Date record extracted from SSA	6	22	MMCCYY
DIRECT_PAY	Monthly Benefits Paid (264 occurrences-01/1984-12/2007)	7.1	28	\$\$\$\$\$\$c
MEDICARE	Monthly HI-SMI charges (264 occurrences- 01/1984-12/2007)	5.1	1708	\$\$\$\$c

3. The Payment History Update System File (PHUS) File

DIRECT_PAY Monthly Benefits Paid

DESCRIPTION AND PURPOSE

This data element represents the actual amount of Social Security benefits disbursed to an individual for each specific month (it can be negative). DIRECT_PAY does not include Medicare Premium amounts. This can be different from O_MBP (Monthly Benefit Paid) on the Master Beneficiary Record (MBR) which is what the beneficiary was credited with receiving. The other difference between Direct_Pay and O_MBP is that Direct_Pay is for the month that the benefit was received, while O_MBP reflects the month that the benefit was paid for. If the beneficiary received retroactive benefits this would be reflected in Direct_Pay, but not in the O_MBP.

POSSIBLE VALUES

\$\$\$\$\$\$C

3. The Payment History Update System File (PHUS) File

EXTRACT_DATE Date record extracted from SSA master files

DESCRIPTION AND PURPOSE

The date that the NCHS linked files was extracted from the SSA master files by the Social Security Administration.

POSSIBLE VALUES

MMCCYY

3. The Payment History Update System File (PHUS) File

MEDICARE Monthly HI-SMI Charges

DESCRIPTION AND PURPOSE

This data element represents the Hospital Insurance (Part A) and Supplemental Medical Insurance (SMI, Medicare-Part B) premiums withheld from the monthly disbursement (DIRECT_PAY).

For tax purposes, the 1099 sent by SSA to beneficiaries adds Direct_Pay and Medicare together to calculate the taxable income.

POSSIBLE VALUES

\$\$\$\$c

3. The Payment History Update System File (PHUS) File

PUBLICID NCHS Individual Identifier

DESCRIPTION AND PURPOSE

This data element represents the numeric identifier given by NCHS to allow for linkage between NCHS surveys and SSA files.

POSSIBLE VALUES

See [Appendix D](#) for NCHS survey specific descriptions.

4. 831 Disability Master File

4.1. Source of Data and File Structure

The Disability Determination Services (DDS) renders the initial medical determination for individuals applying for disability benefits under Title II (Social Security) and Title XVI (Supplemental Security Income–SSI). An 831 record is established as soon as the DDS completes its initial disability decision. The 831 Disability file is primarily used for research on initial disability or continuing disability diagnoses and is available back to 1988.

The 831 Disability file contains data from subsequent decisions, such as decisions made by the SSA’s Office of Hearings and Appeals, then only minimal data is stored regarding subsequent appeals. Subsequent decisions or corrections to earlier decisions result in additional records with the same identifiers but with new values and dates. When there is more than one record for a given application, the field AL identifies the “level” of decision within a progression of appeals (initial, reconsideration, etc.). The Date of SSA Decision (DODEC) holds the date of decision and can be used to identify the most current outcome.

4.2. Linking 831 Data to the MBR and SSR

Analysts may want to link 831 decision data with claim records in SSA files. The 831 Disability files can provide more detailed information on the medical conditions and severity of illness associated with a beneficiary in the Title II Master Benefit Record (MBR) or Title XVI Supplemental Security Record data for SSI benefits (SSR).

To link 831 DMF data to MBR records, the 831 records that apply to MBR cases must be selected by finding records with a Record Identification (RID) value of ‘2’ on the 831 DMF. The date values on the MBR may not always exactly match the date variables on the 831 DMF for the same disability application. A tolerance of up to plus-or-minus three months must be used.

To match 831 data with SSR data, SSR records must be selected from the 831 Disability file using the data element RID (value of ‘R’) found on the 831 DMF. The date values on the SSR may not always exactly match the date variables on the 831 DMF for the same disability application. As with the MBR dates, the SSR records may require a plus-or-minus one-month tolerance to reconcile the difference in dates between the linked SSR and 831 DMF files.

A sample count of NCHS survey respondents by Social Security Administration record type is available in Table 1 in [Appendix E](#).

4.2. Description of 831 Disability File Data Elements

The following pages are a data dictionary for the NCHS-831 linked files. The data elements are presented first according to their file layout and then defined alphabetically. Page headers show the data element that is being described on a given page.

SPECIAL NOTE: Unfortunately certain variables on the data file have limited descriptions or no descriptions. These variables are highlighted by a * next to their acronym. These variables may be of limited value.

Acronym	Definition	Size	Location	Format
PUBLICID	NCHS Public Identification Number	14	1	
BIC	Beneficiary Identification Code	2	15	
AL	Adjudicative Level	1	17	
RID	Record Identification	1	18	
FLD	Filing Date	8	19	CCYYMMDD
TOC	Type Of Claim	1	27	
DODEC	Date Of DDS Or SSA Decision	8	28	CCYYMMDD
RDT	Result Of Determination	1	36	
ND	NDDSS/ADOC Source Code	1	37	
CCF	Concurrent Claim	1	38	
RB	Regulation Basis Code	2	39	
DOB	Date Of Birth	8	41	CCYYMMDD
DOBC	Date Of Birth Code	1	49	
BS	Body System Codes	2	50	
PDX	Primary Impairment Code	4	52	
RPDX	Recoded Primary Impairment Code	4	56	
SDX	Secondary Impairment Code (See PDX)	4	60	
RSDX	Recoded Secondary Impairment Code	4	64	
DD*	Diary Date	6	68	CCYYMM
DT*	Diary Type	1	74	
DR*	Diary Reason	1	75	
LNA*	List Number A	3	76	
LNB*	List Number B (See LNA)	3	79	
LNC*	List Number C (See LNA)	3	82	
LND*	List Number D (See LNA)	3	85	
LNE*	List Number E (See LNA)	3	88	
LNF*	List Number F (See LNA)	3	91	
SLC*	Study List Code	1	94	
LIT1*	Litigation Code 1	3	95	
LIT2*	Litigation Code 2 (See LIT1)	3	98	

4. 831 Disability Master File (831 DMF)

Acronym	Description	Size	Location	Format
LIT3*	Litigation Code 3 (See LIT1)	3	101	
LIT4*	Litigation Code 4 (See LIT1)	3	104	
LIT5*	Litigation Code 5 (See LIT1)	3	107	
LIT6*	Litigation Code 6 (See LIT1)	3	110	
LIT7*	Litigation Code 7 (See LIT1)	3	113	
LIT8*	Litigation Code 8 (See LIT1)	3	116	
LIT9*	Litigation Code 9 (See LIT1)	3	119	
LIT10*	Litigation Code 10 (See LIT1)	3	122	
DDPB	Date Disability Period Began	8	125	CCYYMMDD
OY	Occupation Years	2	133	
OCC*	Occupation Code	2	135	
IND*	Industry Code	2	137	
ED*	Education Years	2	139	
VRA	VR Action	1	141	
VRN*	Vocational Rule Number	5	142	
MLN*	Medical List Number	7	147	
SPC*	Physician Specialty Code	2	154	
DOT	Date of Termination	6	156	CCYYMM
FS*	Federal Sample Indicator	1	162	
BI	Case Of Blindness	1	163	
PD	Presumptive Disability Decision	1	164	
PDI*	Presumptive Disability Impairment	2	165	
PDD*	Presumptive Decision Date	6	167	CCYYMM
AER	Adjudicative Decision	1	173	
SEX	Sex Code	1	174	
RACE	Race Code	1	175	
DPM	Permanent Disability Code	1	176	
SLCQ*	Study List Code (Zebley)	1	177	
CDF*	Capability Development Flag	1	178	
DAA	Drug Or Alcohol Addiction	1	179	
RECONDTE	Reconsideration Date	8	180	CCYYMMDD
EOR	Evidence Of Record	1	188	
CER	Consultative Examination Request	1	189	
ESC	Escalated Claim	1	190	
ONDCODE	Onset Code Type	1	191	
SCF	Special Case Flag	1	192	
BIDATE	Adjusted Blind Onset Date	8	193	CCYYMMDD
STRDATE	State Receipt Date	8	201	CCYYMMDD
SAORACT	SAOR Action Code	1	209	
CDODEC	Changed DODEC	1	210	
WOF	Week Of File	8	211	CCYYMMDD
OPD	Original Posting Date	8	219	CCYYMMDD
MDREC*	Medical Development Record	1	227	
SC2*	Screening Case - Code 2	1	228	
SC3*	Screening Case - Code 3	1	229	
DDSSV*	DDS Code from TRIDE	3	230	
OLDSLC1*	Previous SLC	1	233	
OLDSLC2*	Second Previous SLC	1	234	

4. 831 Disability Master File (831 DMF)

Acronym	Description	Size	Location	Format
OLDSL3*	Third Previous SLC	1	235	
OLDSL4*	Fourth Previous SLC	1	236	
OLDSL5*	Fifth Previous SLC	1	237	
SSIPER*	SSI PER Indicator	1	238	
PINDC*	Current Paper Indicator DSCVCPAP	1	239	
PINDP*	Prior Paper Indicator DSCVPPAP	1	240	
QDDIND*	QDD indicator - DSCVQDD	1	241	
QDRMVDT*	QDD removal date - DSCVQDRD	8	242	CCYYMMDD
QDRMVRSN*	QDD removal reason - DSCVRRRC	2	250	
QDREINDT*	QDD reinstatement date - DSCVQRED	8	252	CCYYMMDD
QDScore*	QDD scoring code - DSCVQDSC	1	260	
DSICLAIM*	DSI claim - DSCVDSII	1	261	
DEDIARYD	Examiner diary date - DSCVDEDD	8	262	CCYYMMDD
ORIGDICD	Original DDS Examiner Diary Reason Code	1	270	
DIARYFLG*	Diary Model OD Flag Field	1	271	

AER Adjudicative Decision

DESCRIPTION AND PURPOSE

This data element indicates the adjudicative decision for a disability claim.

POSSIBLE VALUES

Blank - Not available

A - Affirmation

R - Reversal

Z - Unknown

USAGE NOTES

AL Adjudicative Level

DESCRIPTION AND PURPOSE

Awards for Title II and Title XVI program eligibility are made at several different levels in the adjudication process depending on the number of appeals made as a result of being denied eligibility. This data element identifies the level in the adjudication process for a decision. AL codes 'A' through 'F' denote the sequence of ever-higher levels of decisions in the adjudicative process, and appear in the 831 Disability files.

POSSIBLE VALUES

- A - Initial DDS (Disability Determination Services) decision
- B - Reconsideration DDS decision
- C - Recon DHU (Disability Hearing Unit) in DDS
- D - ALJ (Administrative Law Judge) in Office of Disability Adjudication and Review (ODAR) –formerly OHA
- E - Appeals Council of ODAR (AC is being phased out)
- F - Federal District Court final level of appeal
- G - Reopening – usually new evidence
- I - Informal remand being reviewed at higher level and sent back to lower level for reviewing again.
- Z - Unknown

USAGE NOTES

The AL code 'A' is used to identify the first decision made on an application. If an appeal is filed, a new 831 record is created with an AL code of 'B'. An AL code of 'G' or 'I' refers to reopening or reexamining a decision at a later date.

The code 'C' is used to identify decisions made by a special group within Disability Determination Service (DDS). This group is primarily responsible for reviewing cases that have been identified for termination of benefits by the CDR (Continuing Disability Review) process. For this reason, these decisions would be found on the 832/833 file and not on the 831. However, on rare occasions, a special group of persons will have their initial applications reviewed by the DHU and these 'C' decisions would show on the 831.

Initial (AL-'A') and reconsideration (AL-'B' or 'C') decisions are made by the Disability Determination Services which are State organizations funded by SSA. Other decisions or reopenings occur in the Office of Disability Adjudication and Review (ODAR). When decisions are made in ODAR the hearing results are put in the ODAR case control system. This information is sometimes, but rarely, typed into a file for updating the 831. However, even when present, this data may

be in error and incomplete. When an ODAR decision is made, the Master Beneficiary Record (MBR) and Supplemental Security Record (SSR) program files are updated by the field offices, which are notified of the decision.

In the case of an informal remand (AL - 'I'), an appeal has been lodged with the ODAR where it is referred back to the level of last decision. If ODAR decides instead to consider the appeal itself, the case is considered reopened (AL - 'G').

In addition to the appeal process, multiple 831 records may be created if a person files multiple applications for Title II (Social Security) and/or Title XVI (Supplemental Security Income–SSI). There should be at most one 831 record for any adjudication level for a particular application.

When there are multiple 831 records for a single applicant, the following data elements must be used to distinguish these cases:

Reason for multiple records	Selection data element
Applies for Title II and Title XVI	RID
Appeals a decision, reopening, or remand	AL
Reapplies within one program	FLD

To identify the most current 831 record associated with a particular person's application by adjudication the file should be sorted (all in ascending order) by BIC (if RID='2'), FLD, AL, and DODEC. The last 831 for each level is the most current for that level of adjudication. However, to find the most current status of a person's specific application, the sort should not include the field AL.

ODAR is under SSA but operates independently.

A & B are the most common values. Currently, there is little information on the 831 about appeals above the reconsideration or Federal Reviewing Official (FedRO) level. This explains the infrequency of codes D, E, and F.

BI Case of Blindness

DESCRIPTION AND PURPOSE

This data element describes when a disability claim is due to blindness.

POSSIBLE VALUES

Blank - Not coded

A - Not disabled for cash benefits

B - Disabled for cash benefits

Z - Unknown

USAGE NOTES

BIC Beneficiary ID Code

DESCRIPTION AND PURPOSE

This data element is the beneficiary identification code from the MBR for Title II applicants.

POSSIBLE VALUES

A - Primary
Cx - Child
D, Dx - Widow/widower
E, Ex - Widow/widower
M, Mx - Uninsured
RA - Assistance requested/litigation case
T - Uninsured or renal
Tx - Medicare qualified federal employee's auxiliary
W, Wx - Widow/widower
ZZ - Unknown

Note: x means anything other than blank

USAGE NOTES

All Supplemental Security Insurance (SSI) cases are set to an 'A' in this field because in Title XVI the SSN always holds the SSN of the applicant. However, for Title II applications, the SSN may be that of someone other than the beneficiary, such as a spouse or child. Therefore, BIC is needed to distinguish individuals. See Record Identification (RID) to determine if this is a Title II or a Title XVI applicant.

The code 'RA' is used when the DDS has requested the assistance of another Disability Determination Services (DDS) to pursue medical evidence. It is also used to identify litigation cases. BIC code of 'RA' is rare and may account for duplicate records.

BIDATE Adjusted Blind Onset Date

DESCRIPTION AND PURPOSE

This data element indicates the date at which a disability claim for blindness began.

POSSIBLE VALUES

CCYYMMDD

- CCYYMM15 - Unknown Day
- CCYY8888 - Unknown Month and Day
- 99999999 - Unknown/Not available

USAGE NOTES

BS Body System Codes

DESCRIPTION AND PURPOSE

This data element indicates the diagnostic category under which the Primary Impairment Code (PDX) falls.

POSSIBLE VALUES

01 -	Musculoskeletal system
02 -	Special senses and speech
03 -	Respiratory system
04 -	Cardiovascular system
05 -	Digestive system
06 -	Genito-urinary system
07 -	Hemic and lymphatic-system
08 -	Skin
09 -	Endocrine system
10 -	Multiple body systems
11 -	Neurological
12 -	Mental disorders
13 -	Neoplastic diseases, malignant
14 -	Immune deficiency
19 -	Growth impairment
20 -	Other/unknown code
99 -	Invalid code used
Blank -	Not available

USAGE NOTES

The data in this field are very reliable.

These codes come from the listing of impairments in the Code of Federal Regulations (CFR) 404 subpart P, appendix 1 to subpart P, part A.

CCF Concurrent Claim

DESCRIPTION AND PURPOSE

This data element indicates whether an individual filed a concurrent claim for disability under both Title II & Title XVI.

POSSIBLE VALUES

- N - Not concurrent
- Y - Title II claim concurrently filed with Title XVI (same SSN)
- S - Special concurrent (different SSN)
- V - Very special (Combination of the 'Y' and 'S' codes)

USAGE NOTES

CDF Capability Development Flag

DESCRIPTION AND PURPOSE

This data element contains a flag for capability development.

POSSIBLE VALUES

C - Capability development is needed
Y - Claimant is incapable
N - Claimant is capable
U - Capability issue is unresolved
Z - Unknown
Blank- Not Available

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

CDODEC Changed DODEC

DESCRIPTION AND PURPOSE

This data element indicates whether the date of the SSA decision (DODEC) was modified.

POSSIBLE VALUES

- C - Record where DODEC is derived from Filing Date (FLD-OD Edit)
- Q - Changed as a result of Office of Program & Integrity Reviews (OPIR)
 actions
- Blank- Not applicable

USAGE NOTES

CER Consultative Examination Request

DESCRIPTION AND PURPOSE

This data element indicates whether a consultative examination (CE) was requested.

POSSIBLE VALUES

Y - CE was requested
N - CE was not requested
Blank - WBDOC record

USAGE NOTES

The Wilkes-Barre Data Operation Center (WBDOC) is responsible for capturing and preserving data from the Annual Wage Reporting (AWR) form, commonly known as the W-2.

DAA Drug or Alcohol Addiction

DESCRIPTION AND PURPOSE

This data element indicates the role of alcohol and drugs in a case.

POSSIBLE VALUES

- A - Alcohol does contribute to findings
- B - DAA both contribute to findings
- D - Drugs do contribute to findings
- N - No, DAA does not contribute to findings
- W - No medical evidence of DAA
- X - Alcoholism is not material to findings
- Y - Drug addiction is not material to findings
- Z - Neither drugs nor alcohol contribute to findings
- # - Invalid code

USAGE NOTES

Effective January 1997, these data are no longer the basis for Supplemental Security Income (SSI) or Social Security Disability Insurance (SSDI) eligibility. This field was not used prior to 1989.

Beginning in March 1996, claims based on DAA were denied. However, some people who were already receiving benefits had their benefits continued until January 1997. If in that interval they qualified for another category of disability, their benefits continued.

This data element is contained in the Master Beneficiary Record (MBR) master file as DAA.

Codes W, X, Y, and Z were effective as of March 1996 with DAA legislation, but coding was not input by DDS centers until May 1996.

DD Diary Date

DESCRIPTION AND PURPOSE

This data element contains the latest diary date.

POSSIBLE VALUES

CCYYMM

- CCYY88 - Unknown Month
- 999999 - Invalid characters or unknown/blank (denials)

USAGE NOTES

DDPB Date Disability Period Began

DESCRIPTION AND PURPOSE

This data element indicates the date of onset of disability.

POSSIBLE VALUES

CCYYMMDD

- CCYYMM15 - Century, Year, Month of onset - unknown Day
- CCYY8888 - Century and Year of onset - unknown Month/Day
- 99999999 - Invalid characters or unknown/not available

USAGE NOTES

All allowances have valid data.

DDSSV DDS Code from TRIDE

DESCRIPTION AND PURPOSE

This data element contains the Disability Determination Services (DDS) code from TRIDE.

POSSIBLE VALUES

S01-S97, S0A-S0D
V02-V90
88Z

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

DEDIARYD Examiner Diary Date - DSCVDEDD

DESCRIPTION AND PURPOSE

This data element indicates the examiner diary date.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

DIARYFLG Diary Model OD Flag Field

DESCRIPTION AND PURPOSE

This data element contains the flag for the Diary model.

POSSIBLE VALUES

- A - Not run (invalid diary info date)
- B - Not run (invalid date of birth)
- C - Not run (invalid DODEC)
- D - Not run (T16/under 18.2 years old)
- E - Not run (T16/concurrent)
- F - Not run (invalid final table key)
- G - Not run (sampling)
- H - Not run (SSN/BIC for CDR not in BSTAT file)
- I - Run (DODEC <- 19860101 and MLN - 00505A or 00505B), DR - 7
- J - Run (PDX is 0430, or 0440, or 2790), DR - 7
- 1 - Run (new DR - A, sampling)
- 3 - Run (new DR - 3, sampling)
- 7 - Run (new DR - 7, sampling)
- Y - Run (new DR and diary info date)

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

DOB Date of Birth

DESCRIPTION AND PURPOSE

This data element identifies the date of birth of the beneficiary.

POSSIBLE VALUES

CCYYMMDD

- CCYYMM15 - Unknown Day of birth
- CCYY8888 - Unknown Month and Day
- 99999999 - Invalid characters or unknown

USAGE NOTES

DOBC Date of Birth Code

DESCRIPTION AND PURPOSE

This data element identifies the source for the date of birth code.

POSSIBLE VALUES

- A - WBD0C record, invalid Month of birth or Year of birth not in the range for the D0DEC Year. (Day of Birth Set To 15, 88, or 99.)
- B - NDDSS record, invalid Month of birth or Year of birth not in the range for the D0DEC Year. (Day of birth set to 15, 88, or 99.)
- C - Current 831 record, invalid Month of birth or Year of birth not in the range for the D0DEC Year. (Day of birth set to 15.)
- D - WBD0C Record, Valid Month of Birth and Year of birth is in the range for the D0DEC Year. (Day of birth set to 15.)
- E - NDDSS or current SSA-831 record, valid Month of birth and Year of birth is in the range for the D0DEC Year. (Day of birth set to 15.)
- F - Current SSA-831 record, only the CCYYMM of date of birth has been changed by the Numident information. (Day of birth set to 15.)
- G - NDDSS or current 831 record includes Year, Month, and Day, however there is a problem with the range or validity.
- L - Current SSA-831 record, CCYYMMDD of date of birth has been changed by the Numident information.
- M - Current 831 record, only the DD of date of birth has been changed by the Numident information.
- N - NDDSS or current 831 record, Month of birth and Day of birth are valid and Year of birth is in the range for the D0DEC Year.

USAGE NOTES

NDDSS- National Disability Determination Services System

WBD0C- Wilkes-Barre Data Operation Center

DODEC Date of DDS or SSA Decision

DESCRIPTION AND PURPOSE

This data element identifies the date the initial or continuing disability decision was made at a particular level in the adjudicative process.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

In most cases, a new decision results in a new record being added to the 831 with the decision date in DODEC. Usually multiple records with the same SSN/BIC/FLD will have different values for Adjudicative Level (AL) and DODEC. However, if there are multiple 831 records for a given BIC, the record having the most current DODEC should be used to determine the final outcome. When there are two decisions at the same AL, one should have been marked as a reopening, but this will not always be consistent.

Not all decisions are recorded in the 831 Disability file. For example, some Supplemental Security Income (SSI) awards are adopted from a prior Title II award and no further Disability Determination Services (DDS) decision is required. Moreover, the 831 Disability file stores minimal data about appeals above the reconsideration level. The latest 831 could show an Result of Determination (RDT) of 'D' (a denial) even if the denial decision had been reversed by SSA's Office of Disability Adjudication and Review.

DOT Date of Termination

DESCRIPTION AND PURPOSE

This data element indicates the date of termination of a disability claim.

POSSIBLE VALUES

CCYYMM

CCYY88 - Unknown Month

999999 - Invalid characters or Unknown/Not available

USAGE NOTES

DPM Permanent Disability Code

DESCRIPTION AND PURPOSE

This data element provides a measure of severity of disability.

POSSIBLE VALUES

Blank - Not coded
N - Not a permanent disability
P - Permanent disability
0 (Zero) - Denial or cessation decision
Z - Unknown

USAGE NOTES

The data in this field are not reliable. This field was not used prior to 1989.

DR Diary Reason

DESCRIPTION AND PURPOSE

This data element indicates the reason for the diary entry.

POSSIBLE VALUES

A - Z

1, 3, 5, 7, 9

Blank= Unknown

USAGE NOTES

The diary reason (DR) can be used in combination with the Permanent Disability Code (DPM) to determine a survey respondent's disability status.

Diary Reason (DR)	Permanent Disability Code (DPM)	Decision
3	-	MIP
4	-	MINE
5 or 7	-	MINE
SPACE	-	MIP
NUMERIC	-	MIP
A,B,C,D,H,O,P,Q,R,S,T,U	-	MIE
E,F,G,I,J,K,L,M,N,V,W,X,Y,Z	Permanent disability (P)	MINE
E,F,G,I,J,K,L,M,N,V,W,X,Y,Z	NOT Permanent disability (P)	MIP

MIP- Medical Improvement Possible

MINE- Medical Improvement Not Expected

MIE- Medical Improvement Expected

DSICLAIM DSI claim - DSCVDSII

DESCRIPTION AND PURPOSE

This data element indicates whether there is a disability service improvement claim.

POSSIBLE VALUES

Y - Yes

N - No

USAGE NOTES

DT Diary Type

DESCRIPTION AND PURPOSE

This data element indicates the type of diary entry.

POSSIBLE VALUES

- 3 - Medical Reexam, Nonpermanent (MIE-Medical Improvement Expected) and (MIP- Medical Improvement Possible)
- 4 - Medical Reexam, Permanent (MINE- Medical Improvement Not Expected)
- 5 - Medical Reexam (Permanency of impairment not known)
- 6 - No diary required
- 9 - Title XVI VR child referral
- Z - Invalid
- Blank - Not available

USAGE NOTES

ED Education Years

DESCRIPTION AND PURPOSE

This data element indicates the number of years of schooling completed.

POSSIBLE VALUES

00-26, 99 - Years of schooling

ZZ - Unknown

Blank - Not available

USAGE NOTES

The data in this field are not very reliable prior to 1992.

Some sources of this field use ZZ for unknown.

EOR Evidence of Record

DESCRIPTION AND PURPOSE

This data element indicates whether there was evidence of a record being purchased.

POSSIBLE VALUES

Y - Evidence of record was purchased
N - Evidence of record was not purchased
Blank - WBDOC record

USAGE NOTES

The Wilkes-Barre Data Operation Center (WBDOC) is responsible for capturing and preserving data from the Annual Wage Reporting (AWR) form, commonly known as the W-2.

ESC Escalated Claim

DESCRIPTION AND PURPOSE

This data element indicates whether a disability claim was escalated.

POSSIBLE VALUES

Y - Claim was escalated

N - Claim was not escalated

Blank - WBDOC record

USAGE NOTES

The Wilkes-Barre Data Operation Center (WBDOC) is responsible for capturing and preserving data from the Annual Wage Reporting (AWR) form, commonly known as the W-2.

FLD Filing Date

DESCRIPTION AND PURPOSE

This data element identifies the date that the initial application for Title II or Title XVI disability was filed.

POSSIBLE VALUES

CCYYMMDD

- CCYYMM15 - Century, Year, Month of filing - unknown Day
- CCYY8888 - Century and Year of filing - unknown Month/Day
- 99999999 - Unknown/Not available

USAGE NOTES

The filing date should be the same for all 831 records pertaining to the same original application. However, a reconsideration occurring 2-3 months after the initial decision may, mistakenly, be given a new filing date.

Filing date identifies the date an application was received (i.e., filed) and may differ from the application date on the original program file (Mater Beneficiary Record and Supplemental Security Record). For example, the Supplemental Security Income (SSI) application process considers the application date to be the day a person makes an initial inquiry, which could have been a phone call. Although the paper work is processed later, the date of the call is treated as the official filing date. However, when the 831 record is created, it may take the date of the paper filing as its FLD and thus differ from the Date of Current Application (APPL-JD) on the SSR. Differences may also arise because the 831 filing date data element is an unedited data element and the MBR and SSR data elements are edited.

There may be multiple 831 records for a single applicant. The following data elements can be used to determine reason for multiple records:

Reason for multiple records	Selection data element
Applies for Title II and Title XVI	RID
Appeals a decision, reopening, or remand	AL
Reapplies within one program	FLD

In 831 Disability files for the years 1988-1990, the year and month are in the FLD data element (e.g., FLD-19880500).

FS Federal Sample Indicator

DESCRIPTION AND PURPOSE

This data element indicates the federal sample indicator.

POSSIBLE VALUES

N - Not selected
P - Pre-effectuation review
Q - Quality review
Z - Unknown

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

IND Industry Code

DESCRIPTION AND PURPOSE

This data element indicates industry code for the applicant.

POSSIBLE VALUES

00-99

ZZ - Unknown

Blank - Not available

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

LIT1-LIT10 Litigation Code 1-10

DESCRIPTION AND PURPOSE

This data element contains the litigation code that may appear on a disability claim.

POSSIBLE VALUES

Valid Litigation Codes range from 750-798 & 800-899, however the codes listed below include those codes provided by SSA.

Codes below are current as of 7/25/2003

000 Not Coded/Unknown
108 Operation Iraq Freedom claim
500 Albany DDS cases sent to Buffalo for adjudication
501 Jamaica (NY) DDS cases sent to Albany for adjudication.
755 Hyatt 3
757 Sm all
760 Hyatt Reassessment
766 Hickm an
771 Silveira
772 Curry
775 Zebley Med. Redetermine
783 Goodnight
789 Kendrick
790 Childhood Med. Redetermine
791 Laird
795 Thayer
796 ALJ Dutle
797 Surrell
801 Bailey
808 Dixon
812 Hyatt
813 Grant
819 Salam alekis
823 Robert Smith
825 State of New York
829 Zebley
835 Walton
857 Walton II
867 Thom as
870 Ada mson
886 Bozzi
888 Cuffee

889 Stieberger
896 Boring
899 Rosetti

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

LNA-LND List Number A-D

DESCRIPTION AND PURPOSE

This data element indicates the list number code.

POSSIBLE VALUES

001-999, Blank
ZZZ - Unknown

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

MDREC Medical Development Record

DESCRIPTION AND PURPOSE

This data element indicates whether there is a medical development record.

POSSIBLE VALUES

Y - Yes

P - Prior MD information can still be found in the MD file.

N - No

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

MLN Medical List Number

DESCRIPTION AND PURPOSE

This data element indicates whether there is a medical list number.

POSSIBLE VALUES

001 To 014 - Part A adult listings
100 To 114 - Part B childhood listings (Title XVI only)
ZZZZZZZ - Unknown
Blank - Not available

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

ND NDDSS/ADOC Source Code

DESCRIPTION AND PURPOSE

This data element indicates the source code for the disability claim.

POSSIBLE VALUES

N	-	NDDSS (National Disability Determination Services System)
M	-	Modified NDDSS closure record
C	-	NDDSS and WBD OC combined (OD edit)
T	-	Modified NDDSS closure record and WBD OC combined (OD edit)
Blank	-	WBD OC

USAGE NOTES

The Wilkes-Barre Data Operation Center (WBD OC) is responsible for capturing and preserving data from the Annual Wage Reporting (AWR) form, commonly known as the W-2.

OCC Occupation Code

DESCRIPTION AND PURPOSE

This data element indicates disability applicant's occupation code.

POSSIBLE VALUES

00-99

ZZ - Unknown

Blank - Not available

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

OLDSLC1-OLDSLC5 Previous Study List Code (SLC)

DESCRIPTION AND PURPOSE

This data element indicates the previous Study List Code (SLC) code.

POSSIBLE VALUES

A # sign indicates field never used.

- A - Automatic SSI2 query (This is systems generated for Title XVI CDR Cases)
- B - ARC/HIV related, NY region - use discontinued
- C - Title XVI special childhood sample selection
- D - NY region only for AIDS terminally ill cases
- E - Litigation - Stieberger (formerly Etsitty)
- F - Reserved for future use (formerly Campbell)
- G - Prototype (formerly Full Process Model (formerly Boyd))
- H - Hearing DHU case
- I - State Of New York
- J - Special Title II Disability workload (formerly Luna)
- K - Future (formerly Single Decision maker Pilot (formerly Dixon))
- L - Future (formerly FPM Control case (formerly Wilkerson))
- M - Process Unification Disability Rationale
- N - Non federal cases
- O - Unassigned
- P - Process Unification Initiative #4 (formerly Peck)
- Q - Zebley
- R - Federal DDS MIRS/Mental Reapplication for New York
- S - DAA Redetermination (formerly City Of New York)
- T - Samuels
- U - Terminally Ill cases (NY region; uses "D" for AIDS terminally ill cases).
- V - Reserved for future use (formerly Diaz)
- W - Mississippi (formerly Wilson)
- X - OIO
- Y - City Of New York
- Z - Robert Smith
- 0 (zero) - Bailey
- 1 - Canadian claims for New York & Boston Regions
- 2 - Listing code 122 case
- 3 - Marcus 1991 on (formerly court ordered re-openings other than allowances)
- 4 - Hyatt
- 5 - Reserved for future use (formerly McDonald)

- 6 - Johnson from June 1991 on (formerly Polaski through May 1991)
 - 7 - DMA (Document Management Architecture) - AeDib (formerly Schisler)
 - 8 - Redetermination pursuant to P.L. 104-193 age 18 or childhood (formerly Aldrich)
 - 9 - Age 19 became 19 prior to initiation of redetermination - CDR conducted (formerly Morrison)
- All Blanks - Not available/Not applicable

USAGE NOTES

This field was updated according to POMS SM 6001.120 on July 2, 2003

ONDCODE Onset Code Type

DESCRIPTION AND PURPOSE

This data element indicates the onset code type.

POSSIBLE VALUES

- P - Title XVI presumptive disability
- C - Title II change in onset date
- F - Final allowance
- Z - Unknown
- Blank - Not available

USAGE NOTES

OPD Original Posting Date

DESCRIPTION AND PURPOSE

This data element contains the original posting date for the disability claim.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

The Week of File (WOF) of the first record posted to the Master File. When duplicate records come through the Transaction File, this date will be copied to the current record from the old record, before the old record is overwritten.

ORIGDICD Original DDS Examiner Diary Reason Code**DESCRIPTION AND PURPOSE**

This data element indicates the original reason for the Disability Determination Services (DDS) examiner

POSSIBLE VALUES

A - Z
1, 3, 5, 7, 9
Blank

USAGE NOTES

The diary reason (ORIGDICD) can be used in combination with the Permanent Disability Code (DPM) to determine a survey respondent's disability status.

Original DDS Diary Reason (ORIGDICD)	Permanent Disability Code (DPM)	Decision
3	-	MIP
4	-	MINE
5 or 7	-	MINE
SPACE	-	MIP
NUMERIC	-	MIP
A,B,C,D,H,O,P,Q,R,S,T,U	-	MIE
E,F,G,I,J,K,L,M,N,V,W,X,Y,Z	Permanent disability (P)	MINE
E,F,G,I,J,K,L,M,N,V,W,X,Y,Z	NOT Permanent disability (P)	MIP

MIP- Medical Improvement Possible
MINE- Medical Improvement Not Expected
MIE- Medical Improvement Expected

OY Occupation Years

DESCRIPTION AND PURPOSE

This data element indicates the number of years in the workforce.

POSSIBLE VALUES

00-99

ZZ - Unknown

Blank - Not Available

USAGE NOTES

PD Presumptive Disability Decision

DESCRIPTION AND PURPOSE

This data element indicates that a presumptive disability has been awarded before the Disability Determination Services (DDS) has made a final determination. A beneficiary may receive up to six months of paid benefits while waiting for a decision. It appears only in the 831 Disability file.

POSSIBLE VALUES

- 1 - DO decision (District Office)
- 2 - DDS decision (Disability Determination Services)
- Blank - Not available/Not applicable
- Z - Unknown

USAGE NOTES

The 831 rarely contains cases with a '1' in this field because they are considered temporary benefit awards rather than decisions. Consequently, the first decision by DDS has an AL code of 'A' and ignores the PD.

PD is a NDDSS (National Disability Determination Services System) element only. The NDDSS provides the DDS offices with automated control data. NDDSS is a database of decisions and pending decisions made by DDS. OD uses it to update the 831 Disability file.

PD only applies to Supplemental Security Income (SSI-Title XVI) cases.

If the final decision is a medical denial, benefits received under PD need not be repaid.

PDD Presumptive Decision Date

DESCRIPTION AND PURPOSE

This data element indicates the date that the decision was made to begin Presumptive Disability (PD) payments. There is a limit of six months on PD payments.

POSSIBLE VALUES

CCYYMM

CCYY88 Century and Year of decision - unknown Month
999999 Unknown/Not available

USAGE NOTES

PDI Presumptive Disability Impairment

DESCRIPTION AND PURPOSE

This data element contains the presumptive disability impairment.

POSSIBLE VALUES

01-24 (01 & 08 obsolete effective 2/19/2002)

99 - Invalid/Unknown

Blank - Not available

Should be cross checked with Recoded Primary Impairment Code (RPDX) and Secondary Impairment Code (RSDX).

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

PDX Primary Impairment Code

DESCRIPTION AND PURPOSE

This data element identifies the primary impairment code used in the medical determination of an individual's eligibility for disability benefits under Title II or Title XVI. PDX contains a four-digit impairment code devised by SSA (SSA Impairment Code) or an ICD-9 code without decimal point (e.g., 3195 rather than 319.5). With few exceptions, if the PDX contains an SSA code, the fourth position will be a zero.

POSSIBLE VALUES

A complete set of SSA Impairment Codes and corresponding ICD-9 codes is given in [Appendix C](#).

The following table groups the codes into diagnostic groups. Only the leftmost three digits are used in most cases, as the fourth digit is generally a zero.

Impairment Codes	Diagnosis group
000, 001, 019, 028-029, 058-059, 067-069, 089, 105-109, 119, 166-169, 177, 209, 247-249, 254, 256-259, 313, 327-328, 329, 338-339, 399, 400, 406-409, 418-419, 439, 445, 449-450, 467-469, 479, 488-489, 497-499, 509, 538-539, 544-549, 554, 559, 561, 563, 609, 612-613, 630-679, 687-689, 699, 761-763, 767, 774-775, 779, 781-782, 785-799, 849, 855-859, 888-889, 898-899, 906, 910-919, 930-932, 934-939, 960-999	Unknown (Invalid codes)
002-041, 043-139, 042 (if before 12/04), 771	Infectious and parasitic diseases
140-239, 042 (if 12/04 or later)	Neoplasms
240-279	Endocrine, nutritional, metabolic

Impairment Codes	Diagnosis group
280-289, 772-773, 776	Diseases of the blood
290-316 (includes 313.8, 315.2, 315.3, 319.5)	Mental disorders (other than mental retardation)
317-319 (except 319.5)	Mental retardation
320-374, 376-389	Nervous system and sense organs
375, 390-459	Circulatory system
460-519, 768-770	Respiratory system
520-579, 777	Digestive system
580-629	Genitourinary system
680-709, 778	Skin and subcutaneous tissue
710-739	Musculoskeletal system
740-759	Congenital anomalies
800-932, 934-998	Injuries
760-767, 780-784, 9330	Other

USAGE NOTES

ICD-9 codes were used exclusively before 1985. Since that time, the DDS have been using the new SSA Impairment coding scheme. ICD-9 codes delineate specific diagnoses with four digits; the SSA codes are usually less specific three-digit codes. The DDS should use SSA Impairment Codes, but continues to use both coding systems.

Primary impairment codes are frequently missing. Certain values denote 'missing' values including all blank, '0000', '0001', '999x' series and any non-numeric values. Values of '2480' and '6490' are used by the DDS to identify diagnoses that they cannot classify accurately or do not have complete information on. The '2480' and '6490' codes are the DDS's counterpart of the '780x'—'799x' ICD-9 series, which classifies all diagnoses that fall under the classification of 'symptoms, signs, and ill-defined conditions'. Code '2840' covers "other" situations when there is medical evidence of disability but no listing impairment code that represents the illness.

The 831 primary impairment code (PDX) and the secondary impairment code (SDX) identify the medical conditions considered in the medical decision about disability or blindness. Prior to 1985, the diagnosis codes used were from the International Classification of Diseases, 9th Edition (ICD-9 Codes). Starting in 1985, impairment codes assigned are SSA-developed Impairment Codes, also known as Fussell codes. On occasion, the PDX and SDX will still contain ICD-9 codes set by the examining doctor. The 831 Disability file also contain a recoded primary impairment code (RPDX) and a recoded secondary impairment code (RSDX) that contain only SSA codes for the medical conditions. These are derived fields that look at the PDX and SDX and, if necessary, convert ICD-9

codes to their SSA equivalent. The Impairment Translation Table (of 2005) matches the two coding schemes and is included in **Appendix C**.

The National Disability Determination Services System (NDDSS) propagates the impairment codes to the 831 data elements PDX and SDX, the Master Beneficiary Record (MBR) data elements Primary Diagnosis Code (DIG) and Secondary Diagnosis Code (SDIG); and the SSR data elements Primary Disability Diagnosis Code (DIBDIG) and the Secondary Disability Diagnosis Code (DIBDIG2). Because program files are getting the original diagnosis codes, not the recoded values, care must be taken when using the disability fields in the program files.

PINDC Current Paper Indicator DSCVCPAP

DESCRIPTION AND PURPOSE

This data element indicates the current paper indicator.

POSSIBLE VALUES

0 - Fully Electronic (IDA certified)

1 - Paper Case (IDA certified)

2 - EDCS involvement

Blank - no EDCS involvement

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

PINDP Prior Paper Indicator DSCVPPAP

DESCRIPTION AND PURPOSE

This data element indicates the prior paper indicator.

POSSIBLE VALUES

0 - Fully Electronic (IDA certified)

1 - Paper Case (IDA certified)

2 - EDCS involvement

Blank - no EDCS involvement

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

PUBLICID **NCHS Public ID**

DESCRIPTION AND PURPOSE

Numeric identifier given by NCHS to allow for linkage between NCHS surveys and SSA files.

POSSIBLE VALUES

See [Appendix D](#) for NCHS survey specific descriptions

QDDIND QDD indicator - DSCVQDD

DESCRIPTION AND PURPOSE

This data element contains the Quick Disability Determination (QDD) indicator

POSSIBLE VALUES

Y - Yes

N - No

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

QDREINDT QDD reinstatement date - DSCVQRED

DESCRIPTION AND PURPOSE

This data element contains the Quick Disability Determination (QDD) reinstatement date

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

QDRMVDT QDD removal date - DSCVQDRD

DESCRIPTION AND PURPOSE

This data element contains the Quick Disability Determination (QDD) removal date.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

QDRMVRSN QDD removal reason - DSCVRRC

DESCRIPTION AND PURPOSE

This data element contains the Quick Disability Determination (QDD) removal reason.

POSSIBLE VALUES

- 01 - Necessary medical evidence has not been received.
- 02 - CE is necessary.
- 03 - Claimant moved to another state.
- 04 - Claimant returned to work.
- 05 - Claimant died during waiting period.
- 06 - Fully favorable determination can not be made.
- 07 - Non-medical development needed from Field Office (FO).
- 08 - Disagreement between examiner and medical expert.
- 09 - MQGE case.
- 10 - Medicare only disabled widow.
- 11 - Class action re-adjudications.
- 12 - Claimant withdrew application and Field Office (FO) recalled case.
- 13 - Recalled by the FO for no other reason.
- 14 - Failure to cooperate.
- 15 - Corrective action required per OQP review.

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

QDSCORE QDD scoring code - DSCVQDSC

DESCRIPTION AND PURPOSE

This data element contains the Quick Disability Determination (QDD) scoring code.

POSSIBLE VALUES

- 1 - Scored, and meets the threshold
- 2 - Scored, and is below the threshold
- 3 - Attempted to score, but no result
- 4 - Scored, but not QDD DDS (statistical scoring)
- 5 - Tried to score for statistical purposes but failed

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

RACE Race Code

DESCRIPTION AND PURPOSE

This data element indicates the race of the disability applicant as provided by SSA.

POSSIBLE VALUES

- A - Asian
- B - Black/Negro
- H - Hispanic
- I - North American Indian or Eskimo
- O - Other
- U - Not Determined/Unknown
- W - White
- Z - Not Available After Numident Match

USAGE NOTES

Sex and Race are added to our file periodically during the current year. Values of "U" in data fields commonly indicate the record has not been updated.

RB Regulation Basis Code

DESCRIPTION AND PURPOSE

This data element identifies the basis for meeting or not meeting the specific program regulations of Title II and Title XVI disability programs.

For allowances, this data element captures whether the person meets or equals the criteria (either medically or functionally) or has been allowed through an IFA (Independent Functional Assessment). (As of August 1996, under the Welfare Reform Legislation P.L. 104-193, Individualized Functional Assessment (IFA) is no longer used.) RB also captures the reason that a person’s application has been denied. This includes such things as whether the person engages in SGA (Substantial Gainful Employment), whether the impairment is not deemed severe or s/he does not meet or equal the criteria (medically or functionally), whether insufficient evidence was furnished, or whether the person failed to cooperate or follow prescribed treatment.

POSSIBLE VALUES

Codes A1-X3; Z1-Z2 are related to Title II.

Codes 30-48, 51, and 61-67 are related to Title XVI.

Code CE identifies Collateral Estoppel which could be either Title II or Title XVI cases.

Code ZZ is unknown

Blank indicates not available

Title XVI Codes

Allowed:

62	Impairment equals listings
63	Medical vocational considerations
64	Medical vocational – arduous unskilled work
65	Medically equals listings
66	Impairment functionally equals listing requirements
67	Individualized Functional Assessment(IFA) – impairment of comparable severity
CE	Collateral estoppel

Denied:

- 30 Impairment not severe - no visual allegation
- 31 Capacity for Substantial Gainful Employment (SGA) - past relevant work - no visual allegation
- 32 Capacity for Substantial Gainful Employment (SGA) - other work - no visual allegation
- 33 Engaging in Substantial Gainful Employment (SGA) - with/without visual allegation
- 34 Impairment prevented Substantial Gainful Employment (SGA) < 12 months - no visual allegation
- 35 Impairment not expected to last 12 months – no visual allegation
- 36 Insufficient evidence - with/without visual allegation
- 37 Failure/refusal to submit to Collateral Estoppel - with/without visual allegation
- 38 Does not want to continue development of claim - with/without visual allegation
- 39 Failure to follow prescribed treatment - with/without visual allegation
- 40 Individualized Functional Assessment(IFA) shows impairment not comparable severity - no visual allegation
- 41 Impairment not severe - visual allegation
- 42 Capacity for Substantial Gainful Employment (SGA) - past relevant work – visual allegation
- 43 Capacity for Substantial Gainful Employment (SGA) - other work - visual allegation
- 44 Impairment not severe - with/without visual allegation
- 45 Impairment prevented Substantial Gainful Employment (SGA) < 12 months – visual allegation
- 46 Impairment not expected to last 12 months – visual allegation
- 51 Individualized Functional Assessment(IFA) shows impairment not of comparable severity – visual allegation

Title II Codes

Allowed:

- A1 Impairment meets the listings
- B1 Impairment equals the listings
- C1 Medical vocational considerations
- D1 Medical vocational – arduous unskilled work
- CE Collateral Estoppel

Denied:

- E1 Impairment prevented Substantial Gainful Employment (SGA) < 12 months – ER/PP/reent period met
- E2 Impairment prevented Substantial Gainful Employment (SGA) < 12 months – ER/PP/reent period not met
- E3 Impairment not expected to last 12 months – ER/PP/reent period met
- E4 Impairment not expected to last 12 months – ER/PP/reent period not met
- F1 Impairment not severe - ER/PP/Reent period met
- F2 Impairment not severe - ER/PP/Reent period not met
- G1 Capacity for Substantial Gainful Activity (SGA), vocational consider - reent period met
- G2 Capacity for Substantial Gainful Employment (SGA), vocational consider - reent period not met
- H1 Capacity for Substantial Gainful Employment (SGA), past relevant work - ER/PP met
- H2 Capacity for Substantial Gainful Employment (SGA), past relevant work - ER/PP not met
- J1 Capacity for Substantial Gainful Employment (SGA), other work - ER/PP met
- J2 Capacity for Substantial Gainful Employment (SGA), other work - ER/PP not met
- K1 Failure to follow prescribed treatment - ER/PP/reent period met
- K2 Failure to follow prescribed treatment - ER/PP/reent period not met
- L1 Failure/refusal to submit to Collateral Estoppel - ER/PP/reent period met
- L2 Failure/refusal to submit to Collateral Estoppel - ER/PP/reent period not met
- M3 Does not want to continue development of claim - use evidence in file - ER/PP/reent period met
- M4 Does not want to continue development of claim - use evidence in file - ER/PP/reent period not met
- M5 Insufficient evidence - ER/PP/reent period met
- M6 Insufficient evidence - ER/PP/reent period not met
- M7 Does not want to continue development of claim - do not use evidence in file - ER/PP/reent period met
- M8 Does not want to continue development of claim - do not use evidence in file - ER/PP/reent period not met
- N1 Engaging in Substantial Gainful Employment (SGA) -

	ER/PP met
N2	Engaging in Substantial Gainful Employment (SGA) - ER/PP not met
S1	Res judicata - ER/PP not met
X3	Medicare only case – Alleged Onset Date on or after age 62 years 7 months/or not disabled, whereabouts unknown
Z1	Drug Addiction and/or Alcoholism (DAA) is material to the determination of disability--ER/PP/reent period met
Z2	Drug Addiction and/or Alcoholism (DAA) is material to determination of disability--ER/PP/reent period not met

USAGE NOTES

This data element is not carried on the Supplemental Security Record (SSR) or Master Beneficiary Record (MBR) files.

It is a good measure of the severity of the disability.

Medical vocational refers to persons who do not meet the list of medical impairments but are nevertheless unable to work.

Code 66 was added for Title XVI children.

Collateral Estoppel: When an Administrative Law Judge (ALJ) has for decision an issue which has already been decided in a previous determination or decision in a claim involving the same claimant, but arising under a different title of the Social Security Act, the ALJ will not consider the issue again. In this situation, the ALJ will apply the doctrine of collateral estoppel and accept the factual finding made in the previous determination or decision, unless there are reasons to believe that it was wrong. The ALJ will include in the current decision a reference to the factual finding made in the previous determination or decision, and a statement that such finding is binding in the current claim.

RDT Result of Determination

DESCRIPTION AND PURPOSE

This data element gives the result of the determination for an application for disability benefits or a continuing disability review at a particular level in the adjudicative process. Results are generally either an allowance or a denial. In some cases the period of disability will be closed and there will be no further payments.

POSSIBLE VALUES

A - Allowance
D - Denial
C - Closed period
N - No decision
Q - Transfer

USAGE NOTES

A code of "C" occurs when the final determination is sufficiently delayed such that it is decided that the applicant was disabled at the time of application and for some interval since, but is no longer disabled. A one-time check will be paid to cover the period of disability. A "C" code could also apply to a diagnosis that is only temporarily disabling. "C" is considered an allowance even though it may be for a limited period of time.

On the Supplemental Security Record (SSR) file this will have a PSTAT of "C01" for one month or more followed by a Payment Status Code (PSTAT) of "N07".

RECONDTE Reconsideration Date

DESCRIPTION AND PURPOSE

This data element contains the date of reconsideration.

POSSIBLE VALUES

CCYYMMDD

- CCYYMM15 - Unknown Day
- CCYY8888 - Unknown Month and Day
- 99999999 - Unknown/Not available

USAGE NOTES

RID Record Identification

DESCRIPTION AND PURPOSE

This data element identifies the program (Title II or Title XVI) with which the 831 is associated.

POSSIBLE VALUES

- 2 Form 831 Title II application source
- R Form 831 Title XVI application source
- 4 Form 833 Title II continuing disability
- S Form 832 Title XVI continuing disability

USAGE NOTES

This data element must have a legal value. No blanks are allowed.

There may be multiple 831 for a single applicant. The following data elements must then be used to distinguish these cases.

Reason for multiple record	Selection data element
Applies for Title II and Title XVI	RID
Appeals a decision, reopening, or remand	AL
Reapplies within one program	FLD

RPDX Recoded Primary Impairment Code

DESCRIPTION AND PURPOSE

This data element identifies the primary impairment code used in the medical determination for an individual's eligibility for Title II or Title XVI disability benefits. Derived from the Primary Impairment Code (PDX), RPDX converts ICD-9 codes to SSA impairment codes. RPDX is always a four-digit SSA Impairment Code.

POSSIBLE VALUES

0010-9480. See data element PDX and [Appendix C](#).

USAGE NOTES

RSDX Recoded Secondary Impairment Code

DESCRIPTION AND PURPOSE

This data element identifies the secondary impairment code used in the medical determination for an individual's eligibility for Title II or Title XVI disability benefits. Derived from the SDX (Secondary Impairment Codes), RSDX converts ICD-9 codes to SSA impairment codes and is always a four-digit SSA Impairment Code.

POSSIBLE VALUES

See RPD~~X~~ and [Appendix C](#).

USAGE NOTES

SAORACT SSI/SSDI Outreach, Access and Recovery (SOAR) Action Code

DESCRIPTION AND PURPOSE

This data element contains the SSI/SSDI Outreach, Access and Recovery (SOAR) action code for a disability claim.

POSSIBLE VALUES

- A - Received this report week
- B - Pending at the beginning and closing of this report week
- C - Received and closed within this report week
- D - Closed this report week
- F - Closed and already counted during a prior report week

USAGE NOTES

SC2-SC3 Screening Case - Code 2 & 3

DESCRIPTION AND PURPOSE

This data element contains the screening case for codes 2 & 3.

POSSIBLE VALUES

A, N, Y, & Z

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

SCF Special Case Flag

DESCRIPTION AND PURPOSE

This data element contains the special case flag.

POSSIBLE VALUES

- T - Title II Trial Work Period
- R - Title II 13th month reopening
- P - Disability Quality Branch (DBQ) case
- X - Title II only CDR direct input cessation
- F - Transitional federal Medicare
- M - Regular federal Medicare
- D - Drug or alcohol addiction
- E - Collateral Estoppel
- H - DHU hearing held
- C - Other
- Z - Unknown

USAGE NOTES

Collateral Estoppel: When an Administrative Law Judge (ALJ) has for decision an issue which has already been decided in a previous determination or decision in a claim involving the same claimant, but arising under a different title of the Social Security Act, the ALJ will not consider the issue again. In this situation, the ALJ will apply the doctrine of collateral estoppel and accept the factual finding made in the previous determination or decision, unless there are reasons to believe that it was wrong. The ALJ will include in the current decision a reference to the factual finding made in the previous determination or decision, and a statement that such finding is binding in the current claim.

SDX Secondary Impairment Code

DESCRIPTION AND PURPOSE

This data element identifies the secondary impairment code used in the medical determination for an individual's eligibility for Title II or Title XVI disability benefits. SDX is a four-digit SSA Impairment Code or an ICD-9 code without decimal points (e.g., 3195 rather than 319.5).

POSSIBLE VALUES

See PDX.

USAGE NOTES

This data element exists on the Supplemental Security Record (SSR) Master file under the acronym DIBDIG2 and on the Master Beneficiary Record (MBR) Master file as Secondary Disability Diagnosis Code (SDIG).

The secondary impairment code was added to the SSR in January 1995 and to the MBR in August 1995. It should be present for allowed claims filed in 1996 and later. The SSR/MBR coding comes from the 831 SDX.

The 831 primary impairment code (PDX) and the secondary impairment code (SDX) identify the medical conditions considered in the medical decision about disability or blindness. Prior to 1985, the diagnosis codes used were from the International Classification of Diseases, 9th Edition (ICD-9 Codes). Starting in 1985, impairment codes assigned are SSA-developed Impairment Codes, also known as Fussell codes. On occasion, the PDX and SDX will still contain ICD-9 codes set by the examining doctor. The 831 Disability file also contain a recoded primary impairment code (RPDX) and a recoded secondary impairment code (RSDX) that contain only SSA codes for the medical conditions. These are derived fields that look at the PDX and SDX and, if necessary, convert ICD-9 codes to their SSA equivalent. The Impairment Translation Table (of 2005) matches the two coding schemes and is included in [Appendix C](#).

The National Disability Determination Services System (NDDSS) propagates the impairment codes to the 831 data elements PDX and SDX, the MBR data elements DIG and SDIG; and the SSR data elements DIBDIG and DIBDIG2. Because program files are getting the original diagnosis codes, not the recoded values, care must be taken when using the disability fields in the program files.

SEX Sex Code

DESCRIPTION AND PURPOSE

This data element indicates sex of the disability applicant.

POSSIBLE VALUES

- F - Female
- M - Male
- U - Not determined/Unknown
- Z - Not available after numident match

USAGE NOTES

SLC Study List Code

DESCRIPTION AND PURPOSE

This data element contains the study list code.

POSSIBLE VALUES

- A - Automatic SSI2 query (This is systems generated for Title XVI CDR Cases)
- B - ARC/HIV related, NY region - use discontinued
- C - Title XVI special childhood sample selection
- D - NY region only for AIDS Terminally Ill Cases
- E - Litigation - Stieberger (formerly Etsitty)
- F - Reserved for future use (formerly Campbell)
- G - Prototype (formerly Full Process Model (formerly Boyd))
- H - Hearing DHU case
- I - State Of New York
- J - Special Title II Disability workload (formerly Luna)
- K - Future (formerly Single Decision maker Pilot (formerly Dixon))
- L - Future (formerly FPM control case (formerly Wilkerson))
- M - Process unification disability rationale
- N - Non federal cases
- O - Unassigned
- P - Process Unification Initiative #4 (formerly Peck)
- Q - Zebley
- R - Federal DDS MIRS/Mental Reapplication for New York
- S - DAA Redetermination (formerly City Of New York)
- T - Samuels
- U - Terminally Ill Cases (NY Region; Uses "D" For AIDS Terminally Ill Cases).
- V - Reserved for future use (formerly Diaz)
- W - Mississippi (formerly Wilson)
- X - OIO
- Y - City Of New York
- Z - Robert Smith
- 0 (zero) -Bailey
- 1 - Canadian claims for New York & Boston Regions
- 2 - Listing code 122 case
- 3 - Marcus 1991 on (formerly court ordered re-openings other than allowances)
- 4 - Hyatt
- 5 - Reserved for future use (formerly McDonald)
- 6 - Johnson from June 1991 on (formerly Polaski Through May 1991)

- 7 - DMA (Document Management Architecture) - AeDib (formerly Schisler)
 - 8 - Redetermination Pursuant to P.L. 104-193 Age 18 or Childhood (formerly Aldrich)
 - 9 - Age 19 became 19 prior to initiation of redetermination - CDR conducted (formerly Morrison)
- All Blanks- Not available/Not applicable

USAGE NOTES

This field was updated according to POMS SM 6001.120 on July 2, 2003

SLCQ Study List Code (Zebley)

DESCRIPTION AND PURPOSE

This data element contains special study list code for Zebley cases.

POSSIBLE VALUES

Q - Zebley cases provided through the reconciliation process
Blank - Not applicable

USAGE NOTES

No further documentation is available for this variable. This variable may be of limited value.

SPC Physician Specialty Code

DESCRIPTION AND PURPOSE

This data element contains the physician specialty code.

POSSIBLE VALUES

01-48

99 - Unknown

Blank - Not available

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

SSIPER SSI PER Indicator

DESCRIPTION AND PURPOSE

This data element contains the Supplemental Security Income (SSI) Pre-effectuation review (PER) indicator.

POSSIBLE VALUES

Y - Pre-effectuation review
Blank

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

STRDATE State Receipt Date

DESCRIPTION AND PURPOSE

This data element provides the date Disability Determination Services (DDS) received the claim for adjudication for initial disability and continuing disability review decisions.

POSSIBLE VALUES

CCYYMMDD

- CCYYMM15 - Century, year, month of receipt - unknown day
- CCYY8888 - Century and year of receipt - unknown month/day
- 99999999 - Unknown/not available

USAGE NOTES

If Date of DDS or SSA Decision (DODEC) is after 1990, there will be a STRDATE. For 1989-1990 the field contains 99999999.

TOC Type of Claim

DESCRIPTION AND PURPOSE

This data element identifies the type of disability for which the applicant is claiming benefits.

POSSIBLE VALUES

Title II

- 1 - DIB (disabled worker)
- 2 - FZ (blind worker)
- 3 - DWB (disabled widow/widower)
- 4 - CDBR (disabled child benefits RSI)
- 5 - CDBD (disabled child benefits DIB)
- 6 - RDR (end-stage renal--retirement)
- 7 - RDD (end-stage-renal--disability)
- 8 - RD (end-stage renal--on own SSN)
- 9 - PR (child - grandparent--retirement)
- P - PD (child - grandparent--disability)
- M - MQFE (Medically Qualified Federal Employee)

Title XVI

- A - DI (disabled worker)
- B - DS (disabled spouse)
- C - DC (disabled child)
- D - BI (blind individual)
- E - BS (blind spouse)
- F - BC (blind child)
- G - AI (alien individual) effective 7/98
- H - AS (alien spouse) effective 7/98

- Z - Unknown
- Blank - Not available

USAGE NOTES

In general, the value of TOC on the 831 matches the Supplemental Security Record (SSR) variable Master File Type (MFT) for the same application.

A non-citizen over 65 cannot receive benefits based solely on age. The individual must also be disabled.

VRA VR Action

DESCRIPTION AND PURPOSE

This data element contains the Vocational Rule (VR) Action code.

POSSIBLE VALUES

Effective 8/15/2004, all cases are subject to Ticket to Work and should be converted to value "B"

- A - Referred to Vocational Rule (VR)
- B - Not referred to Vocational Rule (VR)
- C - Previously referred
- 1 - Referred to VR and Agency for Children
- 2 - Child under 16--referred to agency
- Blank - Unavailable
- Z - Unknown

USAGE NOTES

VRN Vocational Rule Number

DESCRIPTION AND PURPOSE

This data element contains the vocational rule number.

POSSIBLE VALUES

201.01-203.31 And 204.00

ZZZZZ - Unknown

Blank - Not Available

USAGE NOTES

No further documentation is available from SSA for this variable. This variable may be of limited value.

WOF Week of File

DESCRIPTION AND PURPOSE

This data element contains the last day of the processing week that the records were posted to the master file.

POSSIBLE VALUES

CCYYMMDD

USAGE NOTES

5. Quarters of Coverage File

5.1. The Quarters of Coverage File (QOC)

Due to Internal Revenue Service (IRS) regulations, NCHS was only able to extract a small set of summarized annual variables regarding quarters of coverage from the Master Earnings File (MEF). The MEF is SSA's primary repository of earnings data for the US population. The summarized quarters of coverage variables describe an individuals' "insured status" based on their earnings history and can be found in this Quarters of Coverage (QOC) file developed specifically for this NCHS linkage. Insured status is the minimum number of credits or quarters of coverage a worker must earn to become eligible for his or her own Social Security benefit under the Title II program. The QOC file contains data regarding these credits back to 1953.

A sample count of NCHS survey respondents by Social Security Administration file type is available in Table 1 in [Appendix E](#).

5.2. File Layout and Description of Quarters of Coverage Data Elements

The following pages are a data dictionary for the NCHS-QOC Linked files. The data elements are presented first according to their file layout and then defined alphabetically. Page headers show the data element that is being described on a given page.

Acronym	Definition	Size	Location	Format
PUBLICID	NCHS Public Identifier	14	1	
QC_53_1	Quarters of Coverage – 1953- Quarter 1 (1953-2007)	1	15	
QC_53_2	Quarters of Coverage – 1953- Quarter 2 (1953-2007)	1	16	
QC_53_3	Quarters of Coverage – 1953- Quarter 3 (1953-2007)	1	17	
QC_53_4	Quarters of Coverage – 1953- Quarter 4 (1953-2007)	1	18	
QC_54_1 THRU QC_07_4	Quarters of Coverage- 1953 (Quarters 1-4) – 2007 (Quarters 1-4)	1	19-216	
SUM_QC	Total Quarters of Coverage for 1953-2007	3	217	

QC_YR_1 Quarters of Coverage Annually for 1953-2007- First Quarter

DESCRIPTION AND PURPOSE

This data element indicates whether an individual earned a quarter of Federal Insurance Contributions Act (FICA) coverage credit in the first quarter of a specific year (1953-2007).

POSSIBLE VALUES

- 0 - Did not earn a quarter of FICA coverage credit for a given quarter
- 1 - Earned a Quarter of FICA Coverage Credit for a given quarter

USAGE NOTES

This data element series exists for years 1953-2007.

This quarter of coverage data element is derived from records of quarters of coverage from non-agricultural wages, agriculture wages, and self-employment.

The NCHS' analytic guidelines has more detailed information regarding how to use an individual's quarters of coverage to determine a worker's insured status. http://www.cdc.gov/nchs/data/datalinkage/analytic_guidelines_ssa.pdf

QC_YR_2 Quarters of Coverage Annually for 1953-2007- Second Quarter

DESCRIPTION AND PURPOSE

This data element indicates whether an individual earned a quarter of Federal Insurance Contributions Act (FICA) coverage credit in the second quarter of a specific year (1953-2007).

POSSIBLE VALUES

- 0 - Did not earn a quarter of FICA coverage credit for a given quarter
- 1 - Earned a Quarter of FICA Coverage Credit for a given quarter

USAGE NOTES

This data element series exists for years 1953-2007.

This quarter of coverage data element is derived from records of quarters of coverage from non-agricultural wages, agriculture wages, and self-employment.

The NCHS' analytic guidelines has more detailed information regarding how to use an individual's quarters of coverage to determine a worker's insured status. http://www.cdc.gov/nchs/data/datalinkage/analytic_guidelines_ssa.pdf

QC_YR_3 Quarters of Coverage Annually for 1953-2007- Third Quarter

DESCRIPTION AND PURPOSE

This data element indicates whether an individual earned a quarter of Federal Insurance Contributions Act (FICA) coverage credit in the third quarter of a specific year (1953-2007).

POSSIBLE VALUES

- 0 - Did not earn a quarter of FICA coverage credit for a given quarter
- 1 - Earned a Quarter of FICA Coverage Credit for a given quarter

USAGE NOTES

This data element series exists for years 1953-2007.

This quarter of coverage data element is derived from records of quarters of coverage from non-agricultural wages, agriculture wages, and self-employment.

The NCHS' analytic guidelines has more detailed information regarding how to use an individual's quarters of coverage to determine a worker's insured status. http://www.cdc.gov/nchs/data/datalinkage/analytic_guidelines_ssa.pdf

QC_YR_4 Quarters of Coverage Annually for 1953-2007- Fourth Quarter

DESCRIPTION AND PURPOSE

This data element indicates whether an individual earned a quarter of Federal Insurance Contributions Act (FICA) coverage credit in the fourth quarter of a specific year (1953-2007).

POSSIBLE VALUES

- 0 - Did not earn a quarter of FICA coverage credit for a given quarter
- 1 - Earned a Quarter of FICA Coverage Credit for a given quarter

USAGE NOTES

This data element series exists for years 1953-2007.

This quarter of coverage data element is derived from records of quarters of coverage from non-agricultural wages, agriculture wages, and self-employment.

The NCHS' analytic guidelines has more detailed information regarding how to use an individual's quarters of coverage to determine a worker's insured status. http://www.cdc.gov/nchs/data/datalinkage/analytic_guidelines_ssa.pdf

SUM_QC Total Quarters of Coverage Earned from 1953-2007

DESCRIPTION AND PURPOSE

This data element contains the total number of Quarters of Coverage (QC) an individual earned across the time period 1953 through 2007.

POSSIBLE VALUES

0-220

USAGE NOTES

This quarter of coverage data element is derived from records of quarters of coverage from non-agricultural wages, agriculture wages, and self-employment.

The NCHS' analytic guidelines has more detailed information regarding how to use an individual's quarters of coverage to determine a worker's insured status. http://www.cdc.gov/nchs/data/datalinkage/analytic_guidelines_ssa.pdf

Appendices

A. State and County Codes

Federal Information Processing Standards Publications codes(FIPS codes) are the current standard for Office of Policy Publications. The current outline of these codes can be located at the following URL:

<http://www.itl.nist.gov/fipspubs/co-codes/states.txt>

The codes outlined in the tables below were used for publications prior to FIPS codes.

Code City	State	Code City	State
1000 Autauga	Alabama	1420 Lowndes	Alabama
1010 Baldwin	Alabama	1430 Macon	Alabama
1020 Barbour	Alabama	1440 Madison	Alabama
1030 Bibb	Alabama	1450 Marengo	Alabama
1040 Blount	Alabama	1460 Marion	Alabama
1050 Bullock	Alabama	1470 Marshall	Alabama
1060 Butler	Alabama	1480 Mobile	Alabama
1070 Calhoun	Alabama	1490 Monroe	Alabama
1080 Chambers	Alabama	1500 Montgomery	Alabama
1090 Cherokee	Alabama	1510 Morgan	Alabama
1100 Chilton	Alabama	1520 Perry	Alabama
1110 Choctaw	Alabama	1530 Pickens	Alabama
1120 Clarke	Alabama	1540 Pike	Alabama
1130 Clay	Alabama	1550 Randolph	Alabama
1140 Cleburne	Alabama	1560 Russell	Alabama
1150 Coffee	Alabama	1570 St. Clair	Alabama
1160 Colbert	Alabama	1580 Shelby	Alabama
1170 Conecuh	Alabama	1590 Sumter	Alabama
1180 Coosa	Alabama	1600 Talladega	Alabama
1190 Covington	Alabama	1610 Tallapoosa	Alabama
1200 Crenshaw	Alabama	1620 Tuscaloosa	Alabama
1210 Cullman	Alabama	1630 Walker	Alabama
1220 Dale	Alabama	1640 Washington	Alabama
1230 Dallas	Alabama	1650 Wilcox	Alabama
1240 De Kalb	Alabama	1660 Winston	Alabama
1250 Elmore	Alabama	1999 Unknown	Alabama
1260 Escambia	Alabama	2010 Aleutian Islands	Alaska
1270 Etowah	Alabama	2020 Anchorage	Alaska
1280 Fayette	Alabama	2030 Angoon	Alaska
1290 Franklin	Alabama	2040 Barrow-North Slope	Alaska
1300 Geneva	Alabama	2050 Bethel	Alaska
1310 Greene	Alabama	2060 Bristol Bay Borough	Alaska
1320 Hale	Alabama	2070 Bristol Bay	Alaska
1330 Henry	Alabama	2080 Cordova-McCarthy	Alaska
1340 Houston	Alabama	2090 Fairbanks North Star	Alaska
1350 Jackson	Alabama	2100 Haines	Alaska
1360 Jefferson	Alabama	2110 Juneau	Alaska
1370 Lamar	Alabama	2120 Kenai-Cook Inlet	Alaska
1380 Lauderdale	Alabama	2130 Ketchikan Gateway	Alaska
1390 Lawrence	Alabama	2140 Kobuk	Alaska
1400 Lee	Alabama	2150 Kodiak Island	Alaska
1410 Limestone	Alabama	2160 Kuskokwim	Alaska

Code City	State	Code City	State
2170 Matanuska-Susitna	Alaska	4240 Fulton	Arkansas
2180 Nome	Alaska	4250 Garland	Arkansas
2190 Outer Ketchikan	Alaska	4260 Grant	Arkansas
2200 Prince Of Wales	Alaska	4270 Greene	Arkansas
2210 Seward	Alaska	4280 Hempstead	Arkansas
2220 Sitka	Alaska	4290 Hot Spring	Arkansas
2230 Skagway-Yakutat	Alaska	4300 Howard	Arkansas
2240 Southeast Fairbanks	Alaska	4310 Independence	Arkansas
2250 Upper Yukon	Alaska	4320 Izard	Arkansas
2260 Valdez-Chitina-Whittier	Alaska	4330 Jackson	Arkansas
2270 Wade Hampton	Alaska	4340 Jefferson	Arkansas
2280 Wrangell-Petersburg	Alaska	4350 Johnson	Arkansas
2290 Yukon-Koyukuk	Alaska	4360 Lafayette	Arkansas
2999 Unknown	Alaska	4370 Lawrence	Arkansas
3000 Apache	Arizona	4380 Lee	Arkansas
3010 Cochise	Arizona	4390 Lincoln	Arkansas
3020 Coconino	Arizona	4400 Little River	Arkansas
3030 Gila	Arizona	4410 Logan	Arkansas
3040 Graham	Arizona	4420 Lonoke	Arkansas
3050 Greenlee	Arizona	4430 Madison	Arkansas
3055 La Paz	Arizona	4440 Marion	Arkansas
3060 Maricopa	Arizona	4450 Miller	Arkansas
3070 Mohave	Arizona	4460 Mississippi	Arkansas
3080 Navajo	Arizona	4470 Monroe	Arkansas
3090 Pima	Arizona	4480 Montgomery	Arkansas
3100 Pinal	Arizona	4490 Nevada	Arkansas
3110 Santa Cruz	Arizona	4500 Newton	Arkansas
3120 Yavapai	Arizona	4510 Ouachita	Arkansas
3130 Yuma	Arizona	4520 Perry	Arkansas
3999 Unknown	Arizona	4530 Phillips	Arkansas
4000 Arkansas	Arkansas	4540 Pike	Arkansas
4010 Ashley	Arkansas	4550 Poinsett	Arkansas
4020 Baxter	Arkansas	4560 Polk	Arkansas
4030 Benton	Arkansas	4570 Pope	Arkansas
4040 Boone	Arkansas	4580 Prairie	Arkansas
4050 Bradley	Arkansas	4590 Pulaski	Arkansas
4060 Calhoun	Arkansas	4600 Randolph	Arkansas
4070 Carroll	Arkansas	4610 St. Francis	Arkansas
4080 Chicot	Arkansas	4620 Saline	Arkansas
4090 Clark	Arkansas	4630 Scott	Arkansas
4100 Clay	Arkansas	4640 Searcy	Arkansas
4110 Cleburne	Arkansas	4650 Sebastian	Arkansas
4120 Cleveland	Arkansas	4660 Sevier	Arkansas
4130 Columbia	Arkansas	4670 Sharp	Arkansas
4140 Conway	Arkansas	4680 Stone	Arkansas
4150 Craighead	Arkansas	4690 Union	Arkansas
4160 Crawford	Arkansas	4700 Van Buren	Arkansas
4170 Crittenden	Arkansas	4710 Washington	Arkansas
4180 Cross	Arkansas	4720 White	Arkansas
4190 Dallas	Arkansas	4730 Woodruff	Arkansas
4200 Desha	Arkansas	4740 Yell	Arkansas
4210 Drew	Arkansas	4999 Unknown	Arkansas
4220 Faulkner	Arkansas	5000 Alameda	California
4230 Franklin	Arkansas	5010 Alpine	California
		5020 Amador	California

Code City	State	Code City	State
5030 Butte	California	5999 Unknown	California
5040 Calaveras	California	6000 Adams	Colorado
5050 Colusa	California	6010 Alamosa	Colorado
5060 Contra Costa	California	6020 Arapahoe	Colorado
5070 Del Norte	California	6030 Archuleta	Colorado
5080 Eldorado	California	6040 Baca	Colorado
5090 Fresno	California	6050 Bent	Colorado
5100 Glenn	California	6060 Boulder	Colorado
5110 Humboldt	California	6070 Chaffee	Colorado
5120 Imperial	California	6080 Cheyenne	Colorado
5130 Inyo	California	6090 Clear Creek	Colorado
5140 Kern	California	6100 Conejos	Colorado
5150 Kings	California	6110 Costilla	Colorado
5160 Lake	California	6120 Crowley	Colorado
5170 Lassen	California	6130 Custer	Colorado
5200 Los Angeles	California	6140 Delta	Colorado
5300 Madera	California	6150 Denver	Colorado
5310 Marin	California	6160 Dolores	Colorado
5320 Mariposa	California	6170 Douglas	Colorado
5330 Mendocino	California	6180 Eagle	Colorado
5340 Merced	California	6190 Elbert	Colorado
5350 Modoc	California	6200 El Paso	Colorado
5360 Mono	California	6210 Fremont	Colorado
5370 Monterey	California	6220 Garfield	Colorado
5380 Napa	California	6230 Gilpin	Colorado
5390 Nevada	California	6240 Grand	Colorado
5400 Orange	California	6250 Gunnison	Colorado
5410 Placer	California	6260 Hinsdale	Colorado
5420 Plumas	California	6270 Huerfano	Colorado
5430 Riverside	California	6280 Jackson	Colorado
5440 Sacramento	California	6290 Jefferson	Colorado
5450 San Benito	California	6300 Kiowa	Colorado
5460 San Bernardino	California	6310 Kit Carson	Colorado
5470 San Diego	California	6320 Lake	Colorado
5480 San Francisco	California	6330 La Plata	Colorado
5490 San Joaquin	California	6340 Larimer	Colorado
5500 San Luis Obispo	California	6350 Las Animas	Colorado
5510 San Mateo	California	6360 Lincoln	Colorado
5520 Santa Barbara	California	6370 Logan	Colorado
5530 Santa Clara	California	6380 Mesa	Colorado
5540 Santa Cruz	California	6390 Mineral	Colorado
5550 Shasta	California	6400 Moffat	Colorado
5560 Sierra	California	6410 Montezuma	Colorado
5570 Siskiyou	California	6420 Montrose	Colorado
5580 Solano	California	6430 Morgan	Colorado
5590 Sonoma	California	6440 Otero	Colorado
5600 Stanislaus	California	6450 Ouray	Colorado
5610 Sutter	California	6460 Park	Colorado
5620 Tehama	California	6470 Phillips	Colorado
5630 Trinity	California	6480 Pitkin	Colorado
5640 Tulare	California	6490 Prowers	Colorado
5650 Tuolumne	California	6500 Pueblo	Colorado
5660 Ventura	California	6510 Rio Blanco	Colorado
5670 Yolo	California	6520 Rio Grande	Colorado
5680 Yuba	California	6530 Routt	Colorado

Code City	State	Code City	State
6540 Saguache	Colorado	10280 Hillsborough	Florida
6550 San Juan	Colorado	10290 Holmes	Florida
6560 San Miguel	Colorado	10300 Indian River	Florida
6570 Sedgwick	Colorado	10310 Jackson	Florida
6580 Summit	Colorado	10320 Jefferson	Florida
6590 Teller	Colorado	10330 Lafayette	Florida
6600 Washington	Colorado	10340 Lake	Florida
6610 Weld	Colorado	10350 Lee	Florida
6620 Yuma	Colorado	10360 Leon	Florida
6999 Unknown	Colorado	10370 Levy	Florida
7000 Fairfield	Connecticut	10380 Liberty	Florida
7010 Hartford	Connecticut	10390 Madison	Florida
7020 Litchfield	Connecticut	10400 Manatee	Florida
7030 Middlesex	Connecticut	10410 Marion	Florida
7040 New Haven	Connecticut	10420 Martin	Florida
7050 New London	Connecticut	10430 Monroe	Florida
7060 Tolland	Connecticut	10440 Nassau	Florida
7070 Windham	Connecticut	10450 Okaloosa	Florida
7999 Unknown	Connecticut	10460 Okeechobee	Florida
8000 Kent	Delaware	10470 Orange	Florida
8010 New Castle	Delaware	10480 Osceola	Florida
8020 Sussex	Delaware	10490 Palm Beach	Florida
8999 Unknown	Delaware	10500 Pasco	Florida
9000 District Of Columbia	District of Columbia	10510 Pinellas	Florida
9999 Unknown	District of Columbia	10520 Polk	Florida
10000 Alachua	Florida	10530 Putnam	Florida
10010 Baker	Florida	10540 St. Johns	Florida
10020 Bay	Florida	10550 St. Lucie	Florida
10030 Bradford	Florida	10560 Santa Rosa	Florida
10040 Brevard	Florida	10570 Sarasota	Florida
10050 Broward	Florida	10580 Seminole	Florida
10060 Calhoun	Florida	10590 Sumter	Florida
10070 Charlotte	Florida	10600 Suwannee	Florida
10080 Citrus	Florida	10610 Taylor	Florida
10090 Clay	Florida	10620 Union	Florida
10100 Collier	Florida	10630 Volusia	Florida
10110 Columbia	Florida	10640 Wakulla	Florida
10120 Dade	Florida	10650 Walton	Florida
10130 De Soto	Florida	10660 Washington	Florida
10140 Dixie	Florida	10999 Unknown	Florida
10150 Duval	Florida	11000 Appling	Georgia
10160 Escambia	Florida	11010 Atkinson	Georgia
10170 Flagler	Florida	11011 Bacon	Georgia
10180 Franklin	Florida	11020 Baker	Georgia
10190 Gadsden	Florida	11030 Baldwin	Georgia
10200 Gilchrist	Florida	11040 Banks	Georgia
10210 Glades	Florida	11050 Barrow	Georgia
10220 Gulf	Florida	11060 Bartow	Georgia
10230 Hamilton	Florida	11070 Ben Hill	Georgia
10240 Hardee	Florida	11080 Berrien	Georgia
10250 Hendry	Florida	11090 Bibb	Georgia
10260 Hernando	Florida	11100 Bleckley	Georgia
10270 Highlands	Florida	11110 Brantley	Georgia
		11120 Brooks	Georgia
		11130 Bryan	Georgia

Code City	State	Code City	State
11140 Bulloch	Georgia	11570 Haralson	Georgia
11150 Burke	Georgia	11580 Harris	Georgia
11160 Butts	Georgia	11581 Hart	Georgia
11161 Calhoun	Georgia	11590 Heard	Georgia
11170 Camden	Georgia	11591 Henry	Georgia
11180 Candler	Georgia	11600 Houston	Georgia
11190 Carroll	Georgia	11601 Irwin	Georgia
11200 Catoosa	Georgia	11610 Jackson	Georgia
11210 Charlton	Georgia	11611 Jasper	Georgia
11220 Chatham	Georgia	11612 Jeff Davis	Georgia
11230 Chattahoochee	Georgia	11620 Jefferson	Georgia
11240 Chattooga	Georgia	11630 Jenkins	Georgia
11250 Cherokee	Georgia	11640 Johnson	Georgia
11260 Clarke	Georgia	11650 Jones	Georgia
11270 Clay	Georgia	11651 Lamar	Georgia
11280 Clayton	Georgia	11652 Lanier	Georgia
11281 Clinch	Georgia	11660 Laurens	Georgia
11290 Cobb	Georgia	11670 Lee	Georgia
11291 Coffee	Georgia	11680 Liberty	Georgia
11300 Colquitt	Georgia	11690 Lincoln	Georgia
11310 Columbia	Georgia	11691 Long	Georgia
11311 Cook	Georgia	11700 Lowndes	Georgia
11320 Coweta	Georgia	11701 Lumpkin	Georgia
11330 Crawford	Georgia	11702 McDuffie	Georgia
11340 Crisp	Georgia	11703 McIntosh	Georgia
11341 Dade	Georgia	11710 Macon	Georgia
11350 Dawson	Georgia	11720 Madison	Georgia
11360 Decatur	Georgia	11730 Marion	Georgia
11370 De Kalb	Georgia	11740 Meriwether	Georgia
11380 Dodge	Georgia	11741 Miller	Georgia
11381 Dooly	Georgia	11750 Mitchell	Georgia
11390 Dougherty	Georgia	11760 Monroe	Georgia
11400 Douglas	Georgia	11770 Montgomery	Georgia
11410 Early	Georgia	11771 Morgan	Georgia
11420 Echols	Georgia	11772 Murray	Georgia
11421 Effingham	Georgia	11780 Muscogee	Georgia
11430 Elbert	Georgia	11790 Newton	Georgia
11440 Emanuel	Georgia	11800 Oconee	Georgia
11441 Evans	Georgia	11801 Oglethorpe	Georgia
11450 Fannin	Georgia	11810 Paulding	Georgia
11451 Fayette	Georgia	11811 Peach	Georgia
11460 Floyd	Georgia	11812 Pickens	Georgia
11461 Forsyth	Georgia	11820 Pierce	Georgia
11462 Franklin	Georgia	11821 Pike	Georgia
11470 Fulton	Georgia	11830 Polk	Georgia
11471 Gilmer	Georgia	11831 Pulaski	Georgia
11480 Glascock	Georgia	11832 Putnam	Georgia
11490 Glynn	Georgia	11833 Quitman	Georgia
11500 Gordon	Georgia	11834 Rabun	Georgia
11510 Grady	Georgia	11835 Randolph	Georgia
11520 Greene	Georgia	11840 Richmond	Georgia
11530 Gwinnett	Georgia	11841 Rockdale	Georgia
11540 Habersham	Georgia	11842 Schley	Georgia
11550 Hall	Georgia	11850 Screven	Georgia
11560 Hancock	Georgia	11851 Seminole	Georgia

Code City	State	Code City	State
11860 Spalding	Georgia	13140 Caribou	Idaho
11861 Stephens	Georgia	13150 Cassia	Idaho
11862 Stewart	Georgia	13160 Clark	Idaho
11870 Sumter	Georgia	13170 Clearwater	Idaho
11880 Talbot	Georgia	13180 Custer	Idaho
11881 Taliaferro	Georgia	13190 Elmore	Idaho
11882 Tattall	Georgia	13200 Franklin	Idaho
11883 Taylor	Georgia	13210 Fremont	Idaho
11884 Telfair	Georgia	13220 Gem	Idaho
11885 Terrell	Georgia	13230 Gooding	Idaho
11890 Thomas	Georgia	13240 Idaho	Idaho
11900 Tift	Georgia	13250 Jefferson	Idaho
11901 Toombs	Georgia	13260 Jerome	Idaho
11902 Towns	Georgia	13270 Kootenai	Idaho
11903 Treutlen	Georgia	13280 Latah	Idaho
11910 Troup	Georgia	13290 Lemhi	Idaho
11911 Turner	Georgia	13300 Lewis	Idaho
11912 Twiggs	Georgia	13310 Lincoln	Idaho
11913 Union	Georgia	13320 Madison	Idaho
11920 Upton	Georgia	13330 Minidoka	Idaho
11921 Walker	Georgia	13340 Nez Perce	Idaho
11930 Walton	Georgia	13350 Oneida	Idaho
11940 Ware	Georgia	13360 Owyhee	Idaho
11941 Warren	Georgia	13370 Payette	Idaho
11950 Washington	Georgia	13380 Power	Idaho
11960 Wayne	Georgia	13390 Shoshone	Idaho
11961 Webster	Georgia	13400 Teton	Idaho
11962 Wheeler	Georgia	13410 Twin Falls	Idaho
11963 White	Georgia	13420 Valley	Idaho
11970 Whitfield	Georgia	13430 Washington	Idaho
11971 Wilcox	Georgia	13999 Unknown	Idaho
11972 Wilkes	Georgia	14000 Adams	Illinois
11973 Wilkinson	Georgia	14010 Alexander	Illinois
11980 Worth	Georgia	14020 Bond	Illinois
11999 Unknown	Georgia	14030 Boone	Illinois
12010 Hawaii	Hawaii	14040 Brown	Illinois
12020 Honolulu	Hawaii	14050 Bureau	Illinois
12030 Kalawao	Hawaii	14060 Calhoun	Illinois
12040 Kauai	Hawaii	14070 Carroll	Illinois
12050 Maui	Hawaii	14080 Cass	Illinois
12999 Unknown	Hawaii	14090 Champaign	Illinois
13000 Ada	Idaho	14100 Christian	Illinois
13010 Adams	Idaho	14110 Clark	Illinois
13020 Bannock	Idaho	14120 Clay	Illinois
13030 Bear Lake	Idaho	14130 Clinton	Illinois
13040 Benewah	Idaho	14140 Coles	Illinois
13050 Bingham	Idaho	14141 Cook	Illinois
13060 Blaine	Idaho	14150 Crawford	Illinois
13070 Boise	Idaho	14160 Cumberland	Illinois
13080 Bonner	Idaho	14170 De Kalb	Illinois
13090 Bonneville	Idaho	14180 De Witt	Illinois
13100 Boundary	Idaho	14190 Douglas	Illinois
13110 Butte	Idaho	14250 Du Page	Illinois
13120 Camas	Idaho	14310 Edgar	Illinois
13130 Canyon	Idaho	14320 Edwards	Illinois

Code City	State	Code City	State
14330 Effingham	Illinois	14880 Richland	Illinois
14340 Fayette	Illinois	14890 Rock Island	Illinois
14350 Ford	Illinois	14900 St. Clair	Illinois
14360 Franklin	Illinois	14910 Saline	Illinois
14370 Fulton	Illinois	14920 Sangamon	Illinois
14380 Gallatin	Illinois	14921 Schuyler	Illinois
14390 Greene	Illinois	14940 Scott	Illinois
14400 Grundy	Illinois	14950 Shelby	Illinois
14410 Hamilton	Illinois	14960 Stark	Illinois
14420 Hancock	Illinois	14970 Stephenson	Illinois
14421 Hardin	Illinois	14980 Tazewell	Illinois
14440 Henderson	Illinois	14981 Union	Illinois
14450 Henry	Illinois	14982 Vermilion	Illinois
14460 Iroquois	Illinois	14983 Wabash	Illinois
14470 Jackson	Illinois	14984 Warren	Illinois
14480 Jasper	Illinois	14985 Washington	Illinois
14490 Jefferson	Illinois	14986 Wayne	Illinois
14500 Jersey	Illinois	14987 White	Illinois
14510 Jo Daviess	Illinois	14988 Whiteside	Illinois
14520 Johnson	Illinois	14989 Will	Illinois
14530 Kane	Illinois	14990 Williamson	Illinois
14540 Kankakee	Illinois	14991 Winnebago	Illinois
14550 Kendall	Illinois	14992 Woodford	Illinois
14560 Knox	Illinois	14999 Unknown	Illinois
14570 Lake	Illinois	15000 Adams	Indiana
14580 La Salle	Illinois	15010 Allen	Indiana
14590 Lawrence	Illinois	15020 Bartholomew	Indiana
14600 Lee	Illinois	15030 Benton	Indiana
14610 Livingston	Illinois	15040 Blackford	Indiana
14620 Logan	Illinois	15050 Boone	Indiana
14630 McDonough	Illinois	15060 Brown	Indiana
14640 McHenry	Illinois	15070 Carroll	Indiana
14650 McLean	Illinois	15080 Cass	Indiana
14660 Macon	Illinois	15090 Clark	Indiana
14670 Macoupin	Illinois	15100 Clay	Indiana
14680 Madison	Illinois	15110 Clinton	Indiana
14690 Marion	Illinois	15120 Crawford	Indiana
14700 Marshall	Illinois	15130 Daviess	Indiana
14710 Mason	Illinois	15140 Dearborn	Indiana
14720 Massac	Illinois	15150 Decatur	Indiana
14730 Menard	Illinois	15160 De Kalb	Indiana
14740 Mercer	Illinois	15170 Delaware	Indiana
14750 Monroe	Illinois	15180 Dubois	Indiana
14760 Montgomery	Illinois	15190 Elkhart	Indiana
14770 Morgan	Illinois	15200 Fayette	Indiana
14780 Moultrie	Illinois	15210 Floyd	Indiana
14790 Ogle	Illinois	15220 Fountain	Indiana
14800 Peoria	Illinois	15230 Franklin	Indiana
14810 Perry	Illinois	15240 Fulton	Indiana
14820 Piatt	Illinois	15250 Gibson	Indiana
14830 Pike	Illinois	15260 Grant	Indiana
14831 Pope	Illinois	15270 Greene	Indiana
14850 Pulaski	Illinois	15280 Hamilton	Indiana
14860 Putnam	Illinois	15290 Hancock	Indiana
14870 Randolph	Illinois	15300 Harrison	Indiana

Code City	State	Code City	State
15310 Hendricks	Indiana	15860 Warrick	Indiana
15320 Henry	Indiana	15870 Washington	Indiana
15330 Howard	Indiana	15880 Wayne	Indiana
15340 Huntington	Indiana	15890 Wells	Indiana
15350 Jackson	Indiana	15900 White	Indiana
15360 Jasper	Indiana	15910 Whitley	Indiana
15370 Jay	Indiana	15999 Unknown	Indiana
15380 Jefferson	Indiana	16000 Adair	Iowa
15390 Jennings	Indiana	16010 Adams	Iowa
15400 Johnson	Indiana	16020 Allamakee	Iowa
15410 Knox	Indiana	16030 Appanoose	Iowa
15420 Kosciusko	Indiana	16040 Audubon	Iowa
15430 Lagrange	Indiana	16050 Benton	Iowa
15440 Lake	Indiana	16060 Black Hawk	Iowa
15450 La Porte	Indiana	16070 Boone	Iowa
15460 Lawrence	Indiana	16080 Bremer	Iowa
15470 Madison	Indiana	16090 Buchanan	Iowa
15480 Marion	Indiana	16100 Buena Vista	Iowa
15490 Marshall	Indiana	16110 Butler	Iowa
15500 Martin	Indiana	16120 Calhoun	Iowa
15510 Miami	Indiana	16130 Carroll	Iowa
15520 Monroe	Indiana	16140 Cass	Iowa
15530 Montgomery	Indiana	16150 Cedar	Iowa
15540 Morgan	Indiana	16160 Cerro Gordo	Iowa
15550 Newton	Indiana	16170 Cherokee	Iowa
15560 Noble	Indiana	16180 Chickasaw	Iowa
15570 Ohio	Indiana	16190 Clarke	Iowa
15580 Orange	Indiana	16200 Clay	Iowa
15590 Owen	Indiana	16210 Clayton	Iowa
15600 Parke	Indiana	16220 Clinton	Iowa
15610 Perry	Indiana	16230 Crawford	Iowa
15620 Pike	Indiana	16240 Dallas	Iowa
15630 Porter	Indiana	16250 Davis	Iowa
15640 Posey	Indiana	16260 Decatur	Iowa
15650 Pulaski	Indiana	16270 Delaware	Iowa
15660 Putnam	Indiana	16280 Des Moines	Iowa
15670 Randolph	Indiana	16290 Dickinson	Iowa
15680 Ripley	Indiana	16300 Dubuque	Iowa
15690 Rush	Indiana	16310 Emmet	Iowa
15700 St. Joseph	Indiana	16320 Fayette	Iowa
15710 Scott	Indiana	16330 Floyd	Iowa
15720 Shelby	Indiana	16340 Franklin	Iowa
15730 Spencer	Indiana	16350 Fremont	Iowa
15740 Starke	Indiana	16360 Greene	Iowa
15750 Steuben	Indiana	16370 Grundy	Iowa
15760 Sullivan	Indiana	16380 Guthrie	Iowa
15770 Switzerland	Indiana	16390 Hamilton	Iowa
15780 Tippecanoe	Indiana	16400 Hancock	Iowa
15790 Tipton	Indiana	16410 Hardin	Iowa
15800 Union	Indiana	16420 Harrison	Iowa
15810 Vanderburgh	Indiana	16430 Henry	Iowa
15820 Vermillion	Indiana	16440 Howard	Iowa
15830 Vigo	Indiana	16450 Humboldt	Iowa
15840 Wabash	Indiana	16460 Ida	Iowa
15850 Warren	Indiana	16470 Iowa	Iowa

Appendices

Code City	State	Code City	State
16480 Jackson	Iowa	17030 Barber	Kansas
16490 Jasper	Iowa	17040 Barton	Kansas
16500 Jefferson	Iowa	17050 Bourbon	Kansas
16510 Johnson	Iowa	17060 Brown	Kansas
16520 Jones	Iowa	17070 Butler	Kansas
16530 Keokuk	Iowa	17080 Chase	Kansas
16540 Kossuth	Iowa	17090 Chautauqua	Kansas
16550 Lee	Iowa	17100 Cherokee	Kansas
16560 Linn	Iowa	17110 Cheyenne	Kansas
16570 Louisa	Iowa	17120 Clark	Kansas
16580 Lucas	Iowa	17130 Clay	Kansas
16590 Lyon	Iowa	17140 Cloud	Kansas
16600 Madison	Iowa	17150 Coffey	Kansas
16610 Mahaska	Iowa	17160 Comanche	Kansas
16620 Marion	Iowa	17170 Cowley	Kansas
16630 Marshall	Iowa	17180 Crawford	Kansas
16640 Mills	Iowa	17190 Decatur	Kansas
16650 Mitchell	Iowa	17200 Dickinson	Kansas
16660 Monona	Iowa	17210 Doniphan	Kansas
16670 Monroe	Iowa	17220 Douglas	Kansas
16680 Montgomery	Iowa	17230 Edwards	Kansas
16690 Muscatine	Iowa	17240 Elk	Kansas
16700 O'Brien	Iowa	17250 Ellis	Kansas
16710 Osceola	Iowa	17260 Ellsworth	Kansas
16720 Page	Iowa	17270 Finney	Kansas
16730 Palo Alto	Iowa	17280 Ford	Kansas
16740 Plymouth	Iowa	17290 Franklin	Kansas
16750 Pocahontas	Iowa	17300 Geary	Kansas
16760 Polk	Iowa	17310 Gove	Kansas
16770 Pottawattamie	Iowa	17320 Graham	Kansas
16780 Poweshiek	Iowa	17330 Grant	Kansas
16790 Ringgold	Iowa	17340 Gray	Kansas
16800 Sac	Iowa	17350 Greeley	Kansas
16810 Scott	Iowa	17360 Greenwood	Kansas
16820 Shelby	Iowa	17370 Hamilton	Kansas
16830 Sioux	Iowa	17380 Harper	Kansas
16840 Story	Iowa	17390 Harvey	Kansas
16850 Tama	Iowa	17391 Haskell	Kansas
16860 Taylor	Iowa	17410 Hodgeman	Kansas
16870 Union	Iowa	17420 Jackson	Kansas
16880 Van Buren	Iowa	17430 Jefferson	Kansas
16890 Wapello	Iowa	17440 Jewell	Kansas
16900 Warren	Iowa	17450 Johnson	Kansas
16910 Washington	Iowa	17451 Kearny	Kansas
16920 Wayne	Iowa	17470 Kingman	Kansas
16930 Webster	Iowa	17480 Kiowa	Kansas
16940 Winnebago	Iowa	17490 Labette	Kansas
16950 Winneshiek	Iowa	17500 Lane	Kansas
16960 Woodbury	Iowa	17510 Leavenworth	Kansas
16970 Worth	Iowa	17520 Lincoln	Kansas
16980 Wright	Iowa	17530 Linn	Kansas
16999 Unknown	Iowa	17540 Logan	Kansas
17000 Allen	Kansas	17550 Lyon	Kansas
17010 Anderson	Kansas	17560 Mc Pherson	Kansas
17020 Atchison	Kansas	17570 Marion	Kansas

Code City	State
17580 Marshall	Kansas
17590 Meade	Kansas
17600 Miami	Kansas
17610 Mitchell	Kansas
17620 Montgomery	Kansas
17630 Morris	Kansas
17640 Morton	Kansas
17650 Nemaha	Kansas
17660 Neosho	Kansas
17670 Ness	Kansas
17680 Norton	Kansas
17690 Osage	Kansas
17700 Osborne	Kansas
17710 Ottawa	Kansas
17720 Pawnee	Kansas
17730 Phillips	Kansas
17740 Pottawatomie	Kansas
17750 Pratt	Kansas
17760 Rawlins	Kansas
17770 Reno	Kansas
17780 Republic	Kansas
17790 Rice	Kansas
17800 Riley	Kansas
17810 Rooks	Kansas
17820 Rush	Kansas
17830 Russell	Kansas
17840 Saline	Kansas
17841 Scott	Kansas
17860 Sedgwick	Kansas
17870 Seward	Kansas
17880 Shawnee	Kansas
17890 Sheridan	Kansas
17900 Sherman	Kansas
17910 Smith	Kansas
17920 Stafford	Kansas
17921 Stanton	Kansas
17940 Stevens	Kansas
17950 Sumner	Kansas
17960 Thomas	Kansas
17970 Trego	Kansas
17980 Wabaunsee	Kansas
17981 Wallace	Kansas
17982 Washington	Kansas
17983 Wichita	Kansas
17984 Wilson	Kansas
17985 Woodson	Kansas
17986 Wyandotte	Kansas
17999 Unknown	Kansas
18000 Adair	Kentucky
18010 Allen	Kentucky
18020 Anderson	Kentucky
18030 Ballard	Kentucky
18040 Barren	Kentucky
18050 Bath	Kentucky
18060 Bell	Kentucky

Code City	State
18070 Boone	Kentucky
18080 Bourbon	Kentucky
18090 Boyd	Kentucky
18100 Boyle	Kentucky
18110 Bracken	Kentucky
18120 Breathitt	Kentucky
18130 Breckinridge	Kentucky
18140 Bullitt	Kentucky
18150 Butler	Kentucky
18160 Caldwell	Kentucky
18170 Calloway	Kentucky
18180 Campbell	Kentucky
18190 Carlisle	Kentucky
18191 Carroll	Kentucky
18210 Carter	Kentucky
18220 Casey	Kentucky
18230 Christian	Kentucky
18240 Clark	Kentucky
18250 Clay	Kentucky
18260 Clinton	Kentucky
18270 Crittenden	Kentucky
18271 Cumberland	Kentucky
18290 Daviess	Kentucky
18291 Edmonson	Kentucky
18310 Elliott	Kentucky
18320 Estill	Kentucky
18330 Fayette	Kentucky
18340 Fleming	Kentucky
18350 Floyd	Kentucky
18360 Franklin	Kentucky
18361 Fulton	Kentucky
18362 Gallatin	Kentucky
18390 Garrard	Kentucky
18400 Grant	Kentucky
18410 Graves	Kentucky
18420 Grayson	Kentucky
18421 Green	Kentucky
18440 Greenup	Kentucky
18450 Hancock	Kentucky
18460 Hardin	Kentucky
18470 Harlan	Kentucky
18480 Harrison	Kentucky
18490 Hart	Kentucky
18500 Henderson	Kentucky
18510 Henry	Kentucky
18511 Hickman	Kentucky
18530 Hopkins	Kentucky
18540 Jackson	Kentucky
18550 Jefferson	Kentucky
18560 Jessamine	Kentucky
18570 Johnson	Kentucky
18580 Kenton	Kentucky
18590 Knott	Kentucky
18600 Knox	Kentucky
18610 Larue	Kentucky

Code City	State	Code City	State
18620 Laurel	Kentucky	18990 Whitley	Kentucky
18630 Lawrence	Kentucky	18991 Wolfe	Kentucky
18640 Lee	Kentucky	18992 Woodford	Kentucky
18650 Leslie	Kentucky	18999 Unknown	Kentucky
18660 Letcher	Kentucky	19000 Acadia	Louisiana
18670 Lewis	Kentucky	19010 Allen	Louisiana
18680 Lincoln	Kentucky	19020 Ascension	Louisiana
18690 Livingston	Kentucky	19030 Assumption	Louisiana
18700 Logan	Kentucky	19040 Avoyelles	Louisiana
18710 Lyon	Kentucky	19050 Beauregard	Louisiana
18720 McCracken	Kentucky	19060 Bienville	Louisiana
18730 McCreary	Kentucky	19070 Bossier	Louisiana
18740 McLean	Kentucky	19080 Caddo	Louisiana
18750 Madison	Kentucky	19090 Calcasieu	Louisiana
18760 Magoffin	Kentucky	19100 Caldwell	Louisiana
18770 Marion	Kentucky	19110 Cameron	Louisiana
18780 Marshall	Kentucky	19120 Catahoula	Louisiana
18790 Martin	Kentucky	19130 Claiborne	Louisiana
18800 Mason	Kentucky	19140 Concordia	Louisiana
18801 Meade	Kentucky	19150 De Soto	Louisiana
18802 Menifee	Kentucky	19160 East Baton Rouge	Louisiana
18830 Mercer	Kentucky	19170 East Carroll	Louisiana
18831 Metcalfe	Kentucky	19180 East Feliciana	Louisiana
18850 Monroe	Kentucky	19190 Evangeline	Louisiana
18860 Montgomery	Kentucky	19200 Franklin	Louisiana
18861 Morgan	Kentucky	19210 Grant	Louisiana
18880 Muhlenberg	Kentucky	19220 Iberia	Louisiana
18890 Nelson	Kentucky	19230 Iberville	Louisiana
18900 Nicholas	Kentucky	19240 Jackson	Louisiana
18910 Ohio	Kentucky	19250 Jefferson	Louisiana
18920 Oldham	Kentucky	19260 Jefferson Davis	Louisiana
18930 Owen	Kentucky	19270 Lafayette	Louisiana
18931 Owsley	Kentucky	19280 Lafourche	Louisiana
18932 Pendleton	Kentucky	19290 La Salle	Louisiana
18960 Perry	Kentucky	19300 Lincoln	Louisiana
18970 Pike	Kentucky	19310 Livingston	Louisiana
18971 Powell	Kentucky	19320 Madison	Louisiana
18972 Pulaski	Kentucky	19330 Morehouse	Louisiana
18973 Robertson	Kentucky	19340 Natchitoches	Louisiana
18974 Rockcastle	Kentucky	19350 Orleans	Louisiana
18975 Rowan	Kentucky	19360 Ouachita	Louisiana
18976 Russell	Kentucky	19370 Plaquemines	Louisiana
18977 Scott	Kentucky	19380 Pointe Coupee	Louisiana
18978 Shelby	Kentucky	19390 Rapides	Louisiana
18979 Simpson	Kentucky	19400 Red River	Louisiana
18980 Spencer	Kentucky	19410 Richland	Louisiana
18981 Taylor	Kentucky	19420 Sabine	Louisiana
18982 Todd	Kentucky	19430 St. Bernard	Louisiana
18983 Trigg	Kentucky	19440 St. Charles	Louisiana
18984 Trimble	Kentucky	19450 St. Helena	Louisiana
18985 Union	Kentucky	19460 St. James	Louisiana
18986 Warren	Kentucky	19470 St. John The Baptist	Louisiana
18987 Washington	Kentucky	19480 St. Landry	Louisiana
18988 Wayne	Kentucky	19490 St. Martin	Louisiana
18989 Webster	Kentucky	19500 St. Mary	Louisiana

Code City	State	Code City	State
19510 St. Tammany	Louisiana	21999 Unknown	Maryland
19520 Tangipahoa	Louisiana	22000 Barnstable	Massachusetts
19530 Tensas	Louisiana	22010 Berkshire	Massachusetts
19540 Terrebonne	Louisiana	22020 Bristol	Massachusetts
19550 Union	Louisiana	22030 Dukes	Massachusetts
19560 Vermilion	Louisiana	22040 Essex	Massachusetts
19570 Vernon	Louisiana	22060 Franklin	Massachusetts
19580 Washington	Louisiana	22070 Hampden	Massachusetts
19590 Webster	Louisiana	22080 Hampshire	Massachusetts
19600 West Baton Rouge	Louisiana	22090 Middlesex	Massachusetts
19610 West Carroll	Louisiana	22120 Nantucket	Massachusetts
19620 West Feliciana	Louisiana	22130 Norfolk	Massachusetts
19630 Winn	Louisiana	22150 Plymouth	Massachusetts
19999 Unknown	Louisiana	22160 Suffolk	Massachusetts
20000 Androscoggin	Maine	22170 Worcester	Massachusetts
20010 Aroostook	Maine	22999 Unknown	Massachusetts
20020 Cumberland	Maine	23000 Alcona	Michigan
20030 Franklin	Maine	23010 Alger	Michigan
20040 Hancock	Maine	23020 Allegan	Michigan
20050 Kennebec	Maine	23030 Alpena	Michigan
20060 Knox	Maine	23040 Antrim	Michigan
20070 Lincoln	Maine	23050 Arenac	Michigan
20080 Oxford	Maine	23060 Baraga	Michigan
20090 Penobscot	Maine	23070 Barry	Michigan
20100 Piscataquis	Maine	23080 Bay	Michigan
20110 Sagadahoc	Maine	23090 Benzie	Michigan
20120 Somerset	Maine	23100 Berrien	Michigan
20130 Waldo	Maine	23110 Branch	Michigan
20140 Washington	Maine	23120 Calhoun	Michigan
20150 York	Maine	23130 Cass	Michigan
20999 Unknown	Maine	23140 Charlevoix	Michigan
21000 Allegany	Maryland	23150 Cheboygan	Michigan
21010 Anne Arundel	Maryland	23160 Chippewa	Michigan
21020 Baltimore	Maryland	23170 Clare	Michigan
21030 Baltimore City	Maryland	23180 Clinton	Michigan
21040 Calvert	Maryland	23190 Crawford	Michigan
21050 Caroline	Maryland	23200 Delta	Michigan
21060 Carroll	Maryland	23210 Oickinson	Michigan
21070 Cecil	Maryland	23220 Eaton	Michigan
21080 Charles	Maryland	23230 Emmet	Michigan
21090 Dorchester	Maryland	23240 Genesee	Michigan
21100 Frederick	Maryland	23250 Gladwin	Michigan
21110 Garrett	Maryland	23260 Gogebic	Michigan
21120 Harford	Maryland	23270 Grand Traverse	Michigan
21130 Howard	Maryland	23280 Gratiot	Michigan
21140 Kent	Maryland	23290 Hillsdale	Michigan
21150 Montgomery	Maryland	23300 Houghton	Michigan
21160 Prince George's	Maryland	23310 Huron	Michigan
21170 Queen Anne's	Maryland	23320 Ingham	Michigan
21180 St. Mary's	Maryland	23330 Ionia	Michigan
21190 Somerset	Maryland	23340 Iosco	Michigan
21200 Talbot	Maryland	23350 Iron	Michigan
21210 Washington	Maryland	23360 Isabella	Michigan
21220 Wicomico	Maryland	23370 Jackson	Michigan
21230 Worcester	Maryland	23380 Kalamazoo	Michigan

Code City	State	Code City	State
23390 Kalkaska	Michigan	24100 Cass	Minnesota
23400 Kent	Michigan	24110 Chippewa	Minnesota
23410 Keweenaw	Michigan	24120 Chisago	Minnesota
23420 Lake	Michigan	24130 Clay	Minnesota
23430 Lapeer	Michigan	24140 Clearwater	Minnesota
23440 Leelanau	Michigan	24150 Cook	Minnesota
23450 Lenawee	Michigan	24160 Cottonwood	Minnesota
23460 Livingston	Michigan	24170 Crow Wing	Minnesota
23470 Luce	Michigan	24180 Dakota	Minnesota
23480 Mackinac	Michigan	24190 Dodge	Minnesota
23490 Macomb	Michigan	24200 Douglas	Minnesota
23500 Manistee	Michigan	24210 Faribault	Minnesota
23510 Marquette	Michigan	24220 Fillmore	Minnesota
23520 Mason	Michigan	24230 Freeborn	Minnesota
23530 Mecosta	Michigan	24240 Goodhue	Minnesota
23540 Menominee	Michigan	24250 Grant	Minnesota
23550 Midland	Michigan	24260 Hennepin	Minnesota
23560 Missaukee	Michigan	24270 Houston	Minnesota
23570 Monroe	Michigan	24280 Hubbard	Minnesota
23580 Montcalm	Michigan	24290 Isanti	Minnesota
23590 Montmorency	Michigan	24300 Itasca	Minnesota
23600 Muskegon	Michigan	24310 Jackson	Minnesota
23610 Newaygo	Michigan	24320 Kanabec	Minnesota
23620 Oakland	Michigan	24330 Kandiyohi	Minnesota
23630 Oceana	Michigan	24340 Kittson	Minnesota
23640 Ogemaw	Michigan	24350 Koochiching	Minnesota
23650 Ontonagon	Michigan	24360 Lac Qui Parle	Minnesota
23660 Osceola	Michigan	24370 Lake	Minnesota
23670 Oscoda	Michigan	24380 Lake Of The Woods	Minnesota
23680 Otsego	Michigan	24390 Le Sueur	Minnesota
23690 Ottawa	Michigan	24400 Lincoln	Minnesota
23700 Presque Isle	Michigan	24410 Lyon	Minnesota
23710 Roscommon	Michigan	24420 McLeod	Minnesota
23720 Saginaw	Michigan	24430 Mahnomen	Minnesota
23730 St. Clair	Michigan	24440 Marshall	Minnesota
23740 St. Joseph	Michigan	24450 Martin	Minnesota
23750 Sanilac	Michigan	24460 Meeker	Minnesota
23760 Schoolcraft	Michigan	24470 Mille Lacs	Minnesota
23770 Shiawassee	Michigan	24480 Morrison	Minnesota
23780 Tuscola	Michigan	24490 Mower	Minnesota
23790 Van Buren	Michigan	24500 Murray	Minnesota
23800 Washtenaw	Michigan	24510 Nicollet	Minnesota
23810 Wayne	Michigan	24520 Nobles	Minnesota
23830 Wexford	Michigan	24530 Norman	Minnesota
23999 Unknown	Michigan	24540 Olmsted	Minnesota
24000 Aitkin	Minnesota	24550 Otter Tail	Minnesota
24010 Anoka	Minnesota	24560 Pennington	Minnesota
24020 Becker	Minnesota	24570 Pine	Minnesota
24030 Beltrami	Minnesota	24580 Pipestone	Minnesota
24040 Benton	Minnesota	24590 Polk	Minnesota
24050 Big Stone	Minnesota	24600 Pope	Minnesota
24060 Blue Earth	Minnesota	24610 Ramsey	Minnesota
24070 Brown	Minnesota	24620 Red Lake	Minnesota
24080 Carlton	Minnesota	24630 Redwood	Minnesota
24090 Carver	Minnesota	24640 Renville	Minnesota

Code City	State	Code City	State
24650 Rice	Minnesota	25320 Jefferson Davis	Mississippi
24660 Rock	Minnesota	25330 Jones	Mississippi
24670 Roseau	Minnesota	25340 Kemper	Mississippi
24680 St. Louis	Minnesota	25350 Lafayette	Mississippi
24690 Scott	Minnesota	25360 Lamar	Mississippi
24700 Sherburne	Minnesota	25370 Lauderdale	Mississippi
24710 Sibley	Minnesota	25380 Lawrence	Mississippi
24720 Stearns	Minnesota	25390 Leake	Mississippi
24730 Steele	Minnesota	25400 Lee	Mississippi
24740 Stevens	Minnesota	25410 Leflore	Mississippi
24750 Swift	Minnesota	25420 Lincoln	Mississippi
24760 Todd	Minnesota	25430 Lowndes	Mississippi
24770 Traverse	Minnesota	25440 Madison	Mississippi
24780 Wabasha	Minnesota	25450 Marion	Mississippi
24790 Wadena	Minnesota	25460 Marshall	Mississippi
24800 Waseca	Minnesota	25470 Monroe	Mississippi
24810 Washington	Minnesota	25480 Montgomery	Mississippi
24820 Watonwan	Minnesota	25490 Neshoba	Mississippi
24830 Wilkin	Minnesota	25500 Newton	Mississippi
24840 Winona	Minnesota	25510 Noxubee	Mississippi
24850 Wright	Minnesota	25520 Oktibbeha	Mississippi
24860 Yellow Medicine	Minnesota	25530 Panola	Mississippi
24999 Unknown	Minnesota	25540 Pearl River	Mississippi
25000 Adams	Mississippi	25550 Perry	Mississippi
25010 Alcorn	Mississippi	25560 Pike	Mississippi
25020 Amite	Mississippi	25570 Pontotoc	Mississippi
25030 Attala	Mississippi	25580 Prentiss	Mississippi
25040 Benton	Mississippi	25590 Quitman	Mississippi
25050 Bolivar	Mississippi	25600 Rankin	Mississippi
25060 Calhoun	Mississippi	25610 Scott	Mississippi
25070 Carroll	Mississippi	25620 Sharkey	Mississippi
25080 Chickasaw	Mississippi	25630 Simpson	Mississippi
25090 Choctaw	Mississippi	25640 Smith	Mississippi
25100 Claiborne	Mississippi	25650 Stone	Mississippi
25110 Clarke	Mississippi	25660 Sunflower	Mississippi
25120 Clay	Mississippi	25670 Tallahatchie	Mississippi
25130 Coahoma	Mississippi	25680 Tate	Mississippi
25140 Copiah	Mississippi	25690 Tippah	Mississippi
25150 Covington	Mississippi	25700 Tishomingo	Mississippi
25160 De Soto	Mississippi	25710 Tunica	Mississippi
25170 Forrest	Mississippi	25720 Union	Mississippi
25180 Franklin	Mississippi	25730 Walthall	Mississippi
25190 George	Mississippi	25740 Warren	Mississippi
25200 Greene	Mississippi	25750 Washington	Mississippi
25210 Grenada	Mississippi	25760 Wayne	Mississippi
25220 Hancock	Mississippi	25770 Webster	Mississippi
25230 Harrison	Mississippi	25780 Wilkinson	Mississippi
25240 Hinds	Mississippi	25790 Winston	Mississippi
25250 Holmes	Mississippi	25800 Yalobusha	Mississippi
25260 Humphreys	Mississippi	25810 Yazoo	Mississippi
25270 Issaquena	Mississippi	25999 Unknown	Mississippi
25280 Itawamba	Mississippi	26000 Adair	Missouri
25290 Jackson	Mississippi	26010 Andrew	Missouri
25300 Jasper	Mississippi	26020 Atchison	Missouri
25310 Jefferson	Mississippi	26030 Audrain	Missouri

Code City	State	Code City	State
26040 Barry	Missouri	26590 McDonald	Missouri
26050 Barton	Missouri	26600 Macon	Missouri
26060 Bates	Missouri	26601 Madison	Missouri
26070 Benton	Missouri	26620 Maries	Missouri
26080 Bollinger	Missouri	26630 Marion	Missouri
26090 Boone	Missouri	26631 Mercer	Missouri
26100 Buchanan	Missouri	26650 Miller	Missouri
26110 Butler	Missouri	26660 Mississippi	Missouri
26120 Caldwell	Missouri	26670 Moniteau	Missouri
26130 Callaway	Missouri	26680 Monroe	Missouri
26140 Camden	Missouri	26690 Montgomery	Missouri
26150 Cape Girardeau	Missouri	26700 Morgan	Missouri
26160 Carroll	Missouri	26710 New Madrid	Missouri
26170 Carter	Missouri	26720 Newton	Missouri
26180 Cass	Missouri	26730 Nodaway	Missouri
26190 Cedar	Missouri	26740 Oregon	Missouri
26200 Chariton	Missouri	26750 Osage	Missouri
26210 Christian	Missouri	26751 Ozark	Missouri
26220 Clark	Missouri	26770 Pemiscot	Missouri
26230 Clay	Missouri	26780 Perry	Missouri
26240 Clinton	Missouri	26790 Pettis	Missouri
26250 Cole	Missouri	26800 Phelps	Missouri
26260 Cooper	Missouri	26810 Pike	Missouri
26270 Crawford	Missouri	26820 Platte	Missouri
26280 Dade	Missouri	26821 Polk	Missouri
26290 Dallas	Missouri	26840 Pulaski	Missouri
26300 Daviess	Missouri	26850 Putnam	Missouri
26310 De Kalb	Missouri	26860 Ralls	Missouri
26320 Dent	Missouri	26870 Randolph	Missouri
26330 Douglas	Missouri	26880 Ray	Missouri
26340 Dunklin	Missouri	26881 Reynolds	Missouri
26350 Franklin	Missouri	26900 Ripley	Missouri
26360 Gasconade	Missouri	26910 St. Charles	Missouri
26370 Gentry	Missouri	26911 St. Clair	Missouri
26380 Greene	Missouri	26930 St. Francois	Missouri
26390 Grundy	Missouri	26940 St. Louis	Missouri
26400 Harrison	Missouri	26950 St. Louis City	Missouri
26410 Henry	Missouri	26960 Ste. Genevieve	Missouri
26411 Hickory	Missouri	26970 Saline	Missouri
26412 Holt	Missouri	26980 Schuyler	Missouri
26440 Howard	Missouri	26981 Scotland	Missouri
26450 Howell	Missouri	26982 Scott	Missouri
26460 Iron	Missouri	26983 Shannon	Missouri
26470 Jackson	Missouri	26984 Shelby	Missouri
26480 Jasper	Missouri	26985 Stoddard	Missouri
26490 Jefferson	Missouri	26986 Stone	Missouri
26500 Johnson	Missouri	26987 Sullivan	Missouri
26510 Knox	Missouri	26988 Taney	Missouri
26520 Laclede	Missouri	26989 Texas	Missouri
26530 Lafayette	Missouri	26990 Vernon	Missouri
26540 Lawrence	Missouri	26991 Warren	Missouri
26541 Lewis	Missouri	26992 Washington	Missouri
26560 Lincoln	Missouri	26993 Wayne	Missouri
26570 Linn	Missouri	26994 Webster	Missouri
26580 Livingston	Missouri	26995 Worth	Missouri

Code City	State	Code City	State
26996 Wright	Missouri	27530 Wheatland	Montana
26999 Unknown	Missouri	27540 Wibaux	Montana
27000 Beaverhead	Montana	27550 Yellowstone	Montana
27010 Big Horn	Montana	27999 Unknown	Montana
27020 Blaine	Montana	28000 Adams	Nebraska
27030 Broadwater	Montana	28010 Antelope	Nebraska
27040 Carbon	Montana	28020 Arthur	Nebraska
27050 Carter	Montana	28030 Banner	Nebraska
27060 Cascade	Montana	28040 Blaine	Nebraska
27070 Chouteau	Montana	28050 Boone	Nebraska
27080 Custer	Montana	28060 Box Butte	Nebraska
27090 Daniels	Montana	28070 Boyd	Nebraska
27100 Dawson	Montana	28080 Brown	Nebraska
27110 Deer Lodge	Montana	28090 Buffalo	Nebraska
27120 Fallon	Montana	28100 Burt	Nebraska
27130 Fergus	Montana	28110 Butler	Nebraska
27140 Flathead	Montana	28120 Cass	Nebraska
27150 Gallatin	Montana	28130 Cedar	Nebraska
27160 Garfield	Montana	28140 Chase	Nebraska
27170 Glacier	Montana	28150 Cherry	Nebraska
27180 Golden Valley	Montana	28160 Cheyenne	Nebraska
27190 Granite	Montana	28170 Clay	Nebraska
27200 Hill	Montana	28180 Colfax	Nebraska
27210 Jefferson	Montana	28190 Cuming	Nebraska
27220 Judith Basin	Montana	28200 Custer	Nebraska
27230 Lake	Montana	28210 Dakota	Nebraska
27240 Lewis And Clark	Montana	28220 Dawes	Nebraska
27250 Liberty	Montana	28230 Dawson	Nebraska
27260 Lincoln	Montana	28240 Deuel	Nebraska
27270 McCone	Montana	28250 Dixon	Nebraska
27280 Madison	Montana	28260 Dodge	Nebraska
27290 Meagher	Montana	28270 Douglas	Nebraska
27300 Mineral	Montana	28280 Dundy	Nebraska
27310 Missoula	Montana	28290 Fillmore	Nebraska
27320 Musselshell	Montana	28300 Franklin	Nebraska
27330 Park	Montana	28310 Frontier	Nebraska
27340 Petroleum	Montana	28320 Furnas	Nebraska
27350 Phillips	Montana	28330 Gage	Nebraska
27360 Pondera	Montana	28340 Garden	Nebraska
27370 Powder River	Montana	28350 Garfield	Nebraska
27380 Powell	Montana	28360 Gosper	Nebraska
27390 Prairie	Montana	28370 Grant	Nebraska
27400 Ravalli	Montana	28380 Greeley	Nebraska
27410 Richland	Montana	28390 Hall	Nebraska
27420 Roosevelt	Montana	28400 Hamilton	Nebraska
27430 Rosebud	Montana	28410 Harlan	Nebraska
27440 Sanders	Montana	28420 Hayes	Nebraska
27450 Sheridan	Montana	28430 Hitchcock	Nebraska
27460 Silver Bow	Montana	28440 Holt	Nebraska
27470 Stillwater	Montana	28450 Hooker	Nebraska
27480 Sweet Grass	Montana	28460 Howard	Nebraska
27490 Teton	Montana	28470 Jefferson	Nebraska
27500 Toole	Montana	28480 Johnson	Nebraska
27510 Treasure	Montana	28490 Kearney	Nebraska
27520 Valley	Montana	28500 Keith	Nebraska

Appendices

Code City	State	Code City	State
28510 Keya Paha	Nebraska	29120 Carson City	Nevada
28520 Kimball	Nebraska	29130 Pershing	Nevada
28530 Knox	Nebraska	29140 Storey	Nevada
28540 Lancaster	Nebraska	29150 Washoe	Nevada
28550 Lincoln	Nebraska	29160 White Pine	Nevada
28560 Logan	Nebraska	29999 Unknown	Nevada
28570 Loup	Nebraska	30000 Belknap	New Hampshire
28580 McPherson	Nebraska	30010 Carroll	New Hampshire
28590 Madison	Nebraska	30020 Cheshire	New Hampshire
28600 Merrick	Nebraska	30030 Coos	New Hampshire
28610 Morrill	Nebraska	30040 Grafton	New Hampshire
28620 Nance	Nebraska	30050 Hillsboro	New Hampshire
28630 Nemaha	Nebraska	30060 Merrimack	New Hampshire
28640 Nuckolls	Nebraska	30070 Rockingham	New Hampshire
28650 Otoe	Nebraska	30080 Strafford	New Hampshire
28660 Pawnee	Nebraska	30090 Sullivan	New Hampshire
28670 Perkins	Nebraska	30999 Unknown	New Hampshire
28680 Phelps	Nebraska	31000 Atlantic	New Jersey
28690 Pierce	Nebraska	31100 Bergen	New Jersey
28700 Platte	Nebraska	31150 Burlington	New Jersey
28710 Polk	Nebraska	31160 Camden	New Jersey
28720 Red Willow	Nebraska	31180 Cape May	New Jersey
28730 Richardson	Nebraska	31190 Cumberland	New Jersey
28740 Rock	Nebraska	31200 Essex	New Jersey
28750 Saline	Nebraska	31220 Gloucester	New Jersey
28760 Sarpy	Nebraska	31230 Hudson	New Jersey
28770 Saunders	Nebraska	31250 Hunterdon	New Jersey
28780 Scotts Bluff	Nebraska	31260 Mercer	New Jersey
28790 Seward	Nebraska	31270 Middlesex	New Jersey
28800 Sheridan	Nebraska	31290 Monmouth	New Jersey
28810 Sherman	Nebraska	31300 Morris	New Jersey
28820 Sioux	Nebraska	31310 Ocean	New Jersey
28830 Stanton	Nebraska	31320 Passaic	New Jersey
28840 Thayer	Nebraska	31340 Salem	New Jersey
28850 Thomas	Nebraska	31350 Somerset	New Jersey
28860 Thurston	Nebraska	31360 Sussex	New Jersey
28870 Valley	Nebraska	31370 Union	New Jersey
28880 Washington	Nebraska	31390 Warren	New Jersey
28890 Wayne	Nebraska	31999 Unknown	New Jersey
28900 Webster	Nebraska	32000 Bernalillo	New Mexico
28910 Wheeler	Nebraska	32010 Catron	New Mexico
28920 York	Nebraska	32020 Chaves	New Mexico
28999 Unknown	Nebraska	32025 Cibola	New Mexico
29000 Churchill	Nevada	32030 Colfax	New Mexico
29010 Clark	Nevada		
29020 Douglas	Nevada		
29030 Elko	Nevada		
29040 Esmeralda	Nevada		
29050 Eureka	Nevada		
29060 Humboldt	Nevada		
29070 Lander	Nevada		
29080 Lincoln	Nevada		
29090 Lyon	Nevada		
29100 Mineral	Nevada		
29110 Nye	Nevada		

Code City	State	Code City	State
32040 Curry	New Mexico	33360 Madison	New York
32050 De Baca	New Mexico	33370 Monroe	New York
32060 Dona Ana	New Mexico	33380 Montgomery	New York
32070 Eddy	New Mexico	33400 Nassau	New York
32080 Grant	New Mexico	33420 New York	New York
32090 Guadalupe	New Mexico	33500 Niagara	New York
32100 Harding	New Mexico	33510 Oneida	New York
32110 Hidalgo	New Mexico	33520 Onondaga	New York
32120 Lea	New Mexico	33530 Ontario	New York
32130 Lincoln	New Mexico	33540 Orange	New York
32131 Los Alamos	New Mexico	33550 Orleans	New York
32140 Luna	New Mexico	33560 Oswego	New York
32150 McKinley	New Mexico	33570 Otsego	New York
32160 Mora	New Mexico	33580 Putnam	New York
32170 Otero	New Mexico	33590 Queens	New York
32180 Quay	New Mexico	33600 Rensselaer	New York
32190 Rio Arriba	New Mexico	33610 Richmond	New York
32200 Roosevelt	New Mexico	33620 Rockland	New York
32210 Sandoval	New Mexico	33630 St. Lawrence	New York
32220 San Jaun	New Mexico	33640 Saratoga	New York
32230 San Miguel	New Mexico	33650 Schnectady	New York
32240 Santa Fe	New Mexico	33660 Schoharie	New York
32250 Sierra	New Mexico	33670 Schuyler	New York
32260 Socorro	New Mexico	33680 Seneca	New York
32270 Taos	New Mexico	33690 Steuben	New York
32280 Tarrant	New Mexico	33700 Suffolk	New York
32290 Union	New Mexico	33710 Sullivan	New York
32300 Valencia	New Mexico	33720 Tioga	New York
32999 Unknown	New Mexico	33730 Tompkins	New York
33000 Albany	New York	33740 Ulster	New York
33010 Allegany	New York	33750 Warren	New York
33020 Bronx	New York	33760 Washington	New York
33030 Broome	New York	33770 Wayne	New York
33040 Cattaraugus	New York	33800 Westchester	New York
33050 Cayuga	New York	33900 Wyoming	New York
33060 Chautauqua	New York	33910 Yates	New York
33070 Chemung	New York	33999 Unknown	New York
33080 Chenango	New York	34000 Alamance	North Carolina
33090 Clinton	New York	34010 Alexander	North Carolina
33200 Columbia	New York	34020 Alleghany	North Carolina
33210 Cortland	New York	34030 Anson	North Carolina
33220 Delaware	New York	34040 Ashe	North Carolina
33230 Dutchess	New York	34050 Avery	North Carolina
33240 Erie	New York	34060 Beaufort	North Carolina
33260 Essex	New York	34070 Bertie	North Carolina
33270 Franklin	New York	34080 Bladen	North Carolina
33280 Fulton	New York	34090 Brunswick	North Carolina
33290 Genesee	New York	34100 Buncombe	North Carolina
33300 Greene	New York	34110 Burke	North Carolina
33310 Hamilton	New York	34120 Cabarrus	North Carolina
33320 Herkimer	New York	34130 Caldwell	North Carolina
33330 Jefferson	New York	34140 Camden	North Carolina
33331 Kings	New York	34150 Carteret	North Carolina
33340 Lewis	New York	34160 Caswell	North Carolina
33350 Livingston	New York	34170 Catawba	North Carolina

Code City	State	Code City	State
34180 Chatham	North Carolina	34730 Pitt	North Carolina
34190 Cherokee	North Carolina	34740 Polk	North Carolina
34200 Chowan	North Carolina	34750 Randolph	North Carolina
34210 Clay	North Carolina	34760 Richmond	North Carolina
34220 Cleveland	North Carolina	34770 Robeson	North Carolina
34230 Columbus	North Carolina	34780 Rockingham	North Carolina
34240 Craven	North Carolina	34790 Rowan	North Carolina
34250 Cumberland	North Carolina	34800 Rutherford	North Carolina
34251 Currituck	North Carolina	34810 Sampson	North Carolina
34270 Dare	North Carolina	34820 Scotland	North Carolina
34280 Davidson	North Carolina	34830 Stanly	North Carolina
34290 Davie	North Carolina	34840 Stokes	North Carolina
34300 Duplin	North Carolina	34850 Surry	North Carolina
34310 Durham	North Carolina	34860 Swain	North Carolina
34320 Edgecombe	North Carolina	34870 Transylvania	North Carolina
34330 Forsyth	North Carolina	34880 Tyrrell	North Carolina
34340 Franklin	North Carolina	34890 Union	North Carolina
34350 Gaston	North Carolina	34900 Vance	North Carolina
34360 Gates	North Carolina	34910 Wake	North Carolina
34370 Graham	North Carolina	34920 Warren	North Carolina
34380 Granville	North Carolina	34930 Washington	North Carolina
34390 Greene	North Carolina	34940 Watauga	North Carolina
34400 Guilford	North Carolina	34950 Wayne	North Carolina
34410 Halifax	North Carolina	34960 Wilkes	North Carolina
34420 Harnett	North Carolina	34970 Wilson	North Carolina
34430 Haywood	North Carolina	34980 Yadkin	North Carolina
34440 Henderson	North Carolina	34981 Yancey	North Carolina
34450 Hertford	North Carolina	34999 Unknown	North Carolina
34460 Hoke	North Carolina	35000 Adams	North Dakota
34470 Hyde	North Carolina	35010 Barnes	North Dakota
34480 Iredell	North Carolina	35020 Benson	North Dakota
34490 Jackson	North Carolina	35030 Billings	North Dakota
34500 Johnston	North Carolina	35040 Bottineau	North Dakota
34510 Jones	North Carolina	35050 Bowman	North Dakota
34520 Lee	North Carolina	35060 Burke	North Dakota
34530 Lenoir	North Carolina	35070 Burleigh	North Dakota
34540 Lincoln	North Carolina	35080 Cass	North Dakota
34550 McDowell	North Carolina	35090 Cavalier	North Dakota
34560 Macon	North Carolina	35100 Dickey	North Dakota
34570 Madison	North Carolina	35110 Divide	North Dakota
34580 Martin	North Carolina	35120 Dunn	North Dakota
34590 Mecklenburg	North Carolina	35130 Eddy	North Dakota
34600 Mitchell	North Carolina	35140 Emmons	North Dakota
34610 Montgomery	North Carolina	35150 Foster	North Dakota
34620 Moore	North Carolina	35160 Golden Valley	North Dakota
34630 Nash	North Carolina	35170 Grand Forks	North Dakota
34640 New Hanover	North Carolina	35180 Grant	North Dakota
34650 Northampton	North Carolina	35190 Griggs	North Dakota
34660 Onslow	North Carolina	35200 Hettinger	North Dakota
34670 Orange	North Carolina	35210 Kidder	North Dakota
34680 Pamlico	North Carolina	35220 La Moure	North Dakota
34690 Pasquotank	North Carolina	35230 Logan	North Dakota
34700 Pender	North Carolina	35240 McHenry	North Dakota
34710 Perquimans	North Carolina	35250 McIntosh	North Dakota
34720 Person	North Carolina	35260 McKenzie	North Dakota

Code City	State	Code City	State
35270 McLean	North Dakota	36290 Greene	Ohio
35280 Mercer	North Dakota	36300 Guernsey	Ohio
35290 Morton	North Dakota	36310 Hamilton	Ohio
35300 Mountrial	North Dakota	36330 Hancock	Ohio
35310 Nelson	North Dakota	36340 Hardin	Ohio
35320 Oliver	North Dakota	36350 Harrison	Ohio
35330 Pembina	North Dakota	36360 Henry	Ohio
35340 Pierce	North Dakota	36370 Highland	Ohio
35350 Ramsey	North Dakota	36380 Hocking	Ohio
35360 Ransom	North Dakota	36390 Holmes	Ohio
35370 Renville	North Dakota	36400 Huron	Ohio
35380 Richland	North Dakota	36410 Jackson	Ohio
35390 Rolette	North Dakota	36420 Jefferson	Ohio
35400 Sargent	North Dakota	36430 Knox	Ohio
35410 Sheridan	North Dakota	36440 Lake	Ohio
35420 Sioux	North Dakota	36450 Lawrence	Ohio
35430 Slope	North Dakota	36460 Licking	Ohio
35440 Stark	North Dakota	36470 Logan	Ohio
35450 Steele	North Dakota	36480 Lorain	Ohio
35460 Stutsman	North Dakota	36490 Lucas	Ohio
35470 Towner	North Dakota	36500 Madison	Ohio
35480 Traill	North Dakota	36510 Mahoning	Ohio
35490 Walsh	North Dakota	36520 Marion	Ohio
35500 Ward	North Dakota	36530 Medina	Ohio
35510 Wells	North Dakota	36540 Meigs	Ohio
35520 Williams	North Dakota	36550 Mercer	Ohio
35999 Unknown	North Dakota	36560 Miami	Ohio
36000 Adams	Ohio	36570 Monroe	Ohio
36010 Allen	Ohio	36580 Montgomery	Ohio
36020 Ashland	Ohio	36590 Morgan	Ohio
36030 Ashtabula	Ohio	36600 Morrow	Ohio
36040 Athens	Ohio	36610 Muskingum	Ohio
36050 Auglaize	Ohio	36620 Noble	Ohio
36060 Belmont	Ohio	36630 Ottawa	Ohio
36070 Brown	Ohio	36640 Paulding	Ohio
36080 Butler	Ohio	36650 Perry	Ohio
36090 Carroll	Ohio	36660 Pickaway	Ohio
36100 Champaign	Ohio	36670 Pike	Ohio
36110 Clark	Ohio	36680 Portage	Ohio
36120 Clermont	Ohio	36690 Preble	Ohio
36130 Clinton	Ohio	36700 Putnam	Ohio
36140 Columbiana	Ohio	36710 Richland	Ohio
36150 Coshocton	Ohio	36720 Ross	Ohio
36160 Crawford	Ohio	36730 Sandusky	Ohio
36170 Cuyahoga	Ohio	36740 Scioto	Ohio
36190 Darke	Ohio	36750 Seneca	Ohio
36200 Defiance	Ohio	36760 Shelby	Ohio
36210 Delaware	Ohio	36770 Stark	Ohio
36220 Erie	Ohio	36780 Summit	Ohio
36230 Fairfield	Ohio	36790 Trumbull	Ohio
36240 Fayette	Ohio	36800 Tuscarawas	Ohio
36250 Franklin	Ohio	36810 Union	Ohio
36260 Fulton	Ohio	36820 Van Wert	Ohio
36270 Gallia	Ohio	36830 Vinton	Ohio
36280 Geauga	Ohio	36840 Warren	Ohio

Code City	State	Code City	State
36850 Washington	Ohio	37490 Murray	Oklahoma
36860 Wayne	Ohio	37500 Muskogee	Oklahoma
36870 Williams	Ohio	37510 Noble	Oklahoma
36880 Wood	Ohio	37520 Nowata	Oklahoma
36890 Wyandot	Ohio	37530 Okfuskee	Oklahoma
36999 Unknown	Ohio	37540 Oklahoma	Oklahoma
37000 Adair	Oklahoma	37550 Okmulgee	Oklahoma
37010 Alfalfa	Oklahoma	37560 Osage	Oklahoma
37020 Atoka	Oklahoma	37570 Ottawa	Oklahoma
37030 Beaver	Oklahoma	37580 Pawnee	Oklahoma
37040 Beckham	Oklahoma	37590 Payne	Oklahoma
37050 Blaine	Oklahoma	37600 Pittsburg	Oklahoma
37060 Bryan	Oklahoma	37610 Pontotoc	Oklahoma
37070 Caddo	Oklahoma	37620 Pottawatomie	Oklahoma
37080 Canadian	Oklahoma	37630 Pushmataha	Oklahoma
37090 Carter	Oklahoma	37640 Roger Mills	Oklahoma
37100 Cherokee	Oklahoma	37650 Rogers	Oklahoma
37110 Choctaw	Oklahoma	37660 Seminole	Oklahoma
37120 Cimarron	Oklahoma	37670 Sequoyah	Oklahoma
37130 Cleveland	Oklahoma	37680 Stephens	Oklahoma
37140 Coal	Oklahoma	37690 Texas	Oklahoma
37150 Comanche	Oklahoma	37700 Tillman	Oklahoma
37160 Cotton	Oklahoma	37710 Tulsa	Oklahoma
37170 Craig	Oklahoma	37720 Wagoner	Oklahoma
37180 Creek	Oklahoma	37730 Washington	Oklahoma
37190 Custer	Oklahoma	37740 Washita	Oklahoma
37200 Delaware	Oklahoma	37750 Woods	Oklahoma
37210 Dewey	Oklahoma	37760 Woodward	Oklahoma
37220 Ellis	Oklahoma	37999 Unknown	Oklahoma
37230 Garfield	Oklahoma	38000 Baker	Oregon
37240 Garvin	Oklahoma	38010 Benton	Oregon
37250 Grady	Oklahoma	38020 Clackamas	Oregon
37260 Grant	Oklahoma	38030 Clatsop	Oregon
37270 Greer	Oklahoma	38040 Columbia	Oregon
37280 Harmon	Oklahoma	38050 Coos	Oregon
37290 Harper	Oklahoma	38060 Crook	Oregon
37300 Haskell	Oklahoma	38070 Curry	Oregon
37310 Hughes	Oklahoma	38080 Deschutes	Oregon
37320 Jackson	Oklahoma	38090 Douglas	Oregon
37330 Jefferson	Oklahoma	38100 Gilliam	Oregon
37340 Johnston	Oklahoma	38110 Grant	Oregon
37350 Kay	Oklahoma	38120 Harney	Oregon
37360 Kingfisher	Oklahoma	38130 Hood River	Oregon
37370 Kiowa	Oklahoma	38140 Jackson	Oregon
37380 Latimer	Oklahoma	38150 Jefferson	Oregon
37390 Le Flore	Oklahoma	38160 Josephine	Oregon
37400 Lincoln	Oklahoma	38170 Klamath	Oregon
37410 Logan	Oklahoma	38180 Lake	Oregon
37420 Love	Oklahoma	38190 Lane	Oregon
37430 McClain	Oklahoma	38200 Lincoln	Oregon
37440 McCurtain	Oklahoma	38210 Linn	Oregon
37450 McIntosh	Oklahoma	38220 Malheur	Oregon
37460 Major	Oklahoma	38230 Marion	Oregon
37470 Marshall	Oklahoma	38240 Morrow	Oregon
37480 Mayes	Oklahoma	38250 Multnomah	Oregon

Code City	State
38260 Polk	Oregon
38270 Sherman	Oregon
38280 Tillamook	Oregon
38290 Umatilla	Oregon
38300 Union	Oregon
38310 Wallowa	Oregon
38320 Wasco	Oregon
38330 Washington	Oregon
38340 Wheeler	Oregon
38350 Yamhill	Oregon
38999 Unknown	Oregon
39000 Adams	Pennsylvania
39010 Allegheny	Pennsylvania
39070 Armstrong	Pennsylvania
39080 Beaver	Pennsylvania
39100 Bedford	Pennsylvania
39110 Berks	Pennsylvania
39120 Blair	Pennsylvania
39130 Bradford	Pennsylvania
39140 Bucks	Pennsylvania
39150 Butler	Pennsylvania
39160 Cambria	Pennsylvania
39180 Cameron	Pennsylvania
39190 Carbon	Pennsylvania
39200 Centre	Pennsylvania
39210 Chester	Pennsylvania
39220 Clarion	Pennsylvania
39230 Clearfield	Pennsylvania
39240 Clinton	Pennsylvania
39250 Columbia	Pennsylvania
39260 Crawford	Pennsylvania
39270 Cumberland	Pennsylvania
39280 Dauphin	Pennsylvania
39290 Delaware	Pennsylvania
39310 Elk	Pennsylvania
39320 Erie	Pennsylvania
39330 Fayette	Pennsylvania
39340 Forest	Pennsylvania
39350 Franklin	Pennsylvania
39360 Fulton	Pennsylvania
39370 Greene	Pennsylvania
39380 Huntingdon	Pennsylvania
39390 Indiana	Pennsylvania
39400 Jefferson	Pennsylvania
39410 Juniata	Pennsylvania
39420 Lackawanna	Pennsylvania
39440 Lancaster	Pennsylvania
39450 Lawrence	Pennsylvania
39460 Lebanon	Pennsylvania
39470 Lehigh	Pennsylvania
39480 Luzerne	Pennsylvania
39510 Lycoming	Pennsylvania
39520 McKean	Pennsylvania
39530 Mercer	Pennsylvania
39540 Mifflin	Pennsylvania

Code City	State
39550 Monroe	Pennsylvania
39560 Montgomery	Pennsylvania
39580 Montour	Pennsylvania
39590 Northampton	Pennsylvania
39600 Northumberland	Pennsylvania
39610 Perry	Pennsylvania
39620 Philadelphia	Pennsylvania
39630 Pike	Pennsylvania
39640 Potter	Pennsylvania
39650 Schuylkill	Pennsylvania
39670 Snyder	Pennsylvania
39680 Somerset	Pennsylvania
39690 Sullivan	Pennsylvania
39700 Susquehanna	Pennsylvania
39710 Tioga	Pennsylvania
39720 Union	Pennsylvania
39730 Venango	Pennsylvania
39740 Warren	Pennsylvania
39750 Washington	Pennsylvania
39760 Wayne	Pennsylvania
39770 Westmoreland	Pennsylvania
39790 Wyoming	Pennsylvania
39800 York	Pennsylvania
39999 Unknown	Pennsylvania
40010 Adjuntas	Puerto Rico
40020 Aguada	Puerto Rico
40030 Aguadilla	Puerto Rico
40040 Aguas Buenas	Puerto Rico
40050 Aibonito	Puerto Rico
40060 Anasco	Puerto Rico
40070 Arecibo	Puerto Rico
40080 Arroyo	Puerto Rico
40090 Barceloneta	Puerto Rico
40100 Barranquitas	Puerto Rico
40110 Bayamon	Puerto Rico
40120 Cabo Rojo	Puerto Rico
40130 Caguas	Puerto Rico
40140 Camuy	Puerto Rico
40145 Canovanas	Puerto Rico
40150 Carolina	Puerto Rico
40160 Catano	Puerto Rico
40170 Cayey	Puerto Rico
40180 Ceiba	Puerto Rico
40190 Ciales	Puerto Rico
40200 Cidra	Puerto Rico
40210 Coamo	Puerto Rico
40220 Comerio	Puerto Rico
40230 Corozal	Puerto Rico
40240 Culebra	Puerto Rico
40250 Dorado	Puerto Rico
40260 Fajardo	Puerto Rico
40265 Florida	Puerto Rico
40270 Guanica	Puerto Rico
40280 Guayama	Puerto Rico
40290 Guayanilla	Puerto Rico

Code City	State	Code City	State
40300 Guaynabo	Puerto Rico	42010 Aiken	South Carolina
40310 Gurabo	Puerto Rico	42020 Allendale	South Carolina
40320 Hatillo	Puerto Rico	42030 Anderson	South Carolina
40330 Hormigueros	Puerto Rico	42040 Bamberg	South Carolina
40340 Humacao	Puerto Rico	42050 Barnwell	South Carolina
40350 Isabela	Puerto Rico	42060 Beaufort	South Carolina
40360 Jayuya	Puerto Rico	42070 Berkeley	South Carolina
40370 Juana Diaz	Puerto Rico	42080 Calhoun	South Carolina
40380 Juncos	Puerto Rico	42090 Charleston	South Carolina
40390 Lajas	Puerto Rico	42100 Cherokee	South Carolina
40400 Lares	Puerto Rico	42110 Chester	South Carolina
40410 Las Marias	Puerto Rico	42120 Chesterfield	South Carolina
40420 Las Piedras	Puerto Rico	42130 Clarendon	South Carolina
40430 Loiza	Puerto Rico	42140 Colleton	South Carolina
40440 Luquillo	Puerto Rico	42150 Darlington	South Carolina
40450 Manati	Puerto Rico	42160 Dillon	South Carolina
40460 Maricao	Puerto Rico	42170 Dorchester	South Carolina
40470 Maunabo	Puerto Rico	42180 Edgefield	South Carolina
40480 Mayaguez	Puerto Rico	42190 Fairfield	South Carolina
40490 Moca	Puerto Rico	42200 Florence	South Carolina
40500 Morovis	Puerto Rico	42210 Georgetown	South Carolina
40510 Naguabo	Puerto Rico	42220 Greenville	South Carolina
40520 Naranjito	Puerto Rico	42230 Greenwood	South Carolina
40530 Orocovis	Puerto Rico	42240 Hampton	South Carolina
40540 Patillas	Puerto Rico	42250 Horry	South Carolina
40550 Penuelas	Puerto Rico	42260 Jasper	South Carolina
40560 Ponce	Puerto Rico	42270 Kershaw	South Carolina
40570 Quebradillas	Puerto Rico	42280 Lancaster	South Carolina
40580 Rincon	Puerto Rico	42290 Laurens	South Carolina
40590 Rio Grande	Puerto Rico	42300 Lee	South Carolina
40610 Sabana Grande	Puerto Rico	42310 Lexington	South Carolina
40620 Salinas	Puerto Rico	42320 McCormick	South Carolina
40630 San German	Puerto Rico	42330 Marion	South Carolina
40640 San Juan	Puerto Rico	42340 Marlboro	South Carolina
40650 San Lorenzo	Puerto Rico	42350 Newberry	South Carolina
40660 San Sebastian	Puerto Rico	42360 Oconee	South Carolina
40670 Santa Isabel	Puerto Rico	42370 Orangeburg	South Carolina
40680 Toa Alta	Puerto Rico	42380 Pickens	South Carolina
40690 Toa Baja	Puerto Rico	42390 Richland	South Carolina
40700 Trujillo Alto	Puerto Rico	42400 Saluda	South Carolina
40710 Utuado	Puerto Rico	42410 Spartanburg	South Carolina
40720 Vega Alta	Puerto Rico	42420 Sumter	South Carolina
40730 Vega Baja	Puerto Rico	42430 Union	South Carolina
40740 Vieques	Puerto Rico	42440 Williamsburg	South Carolina
40750 Villalba	Puerto Rico	42450 York	South Carolina
40760 Yabucoa	Puerto Rico	42999 Unknown	South Carolina
40770 Yauco	Puerto Rico	43010 Aurora	South Dakota
40999 Unknown	Puerto Rico	43020 Beadle	South Dakota
41000 Bristol	Rhode Island	43030 Bennett	South Dakota
41010 Kent	Rhode Island	43040 Bon Homme	South Dakota
41020 Newport	Rhode Island	43050 Brookings	South Dakota
41030 Providence	Rhode Island	43060 Brown	South Dakota
41050 Washington	Rhode Island	43070 Brule	South Dakota
41999 Unknown	Rhode Island	43080 Buffalo	South Dakota
42000 Abbeville	South Carolina	43090 Butte	South Dakota

Code City	State	Code City	State
43100 Campbell	South Dakota	43650 Washabaugh	South Dakota
43110 Charles Mix	South Dakota	43670 Yankton	South Dakota
43120 Clark	South Dakota	43680 Ziebach	South Dakota
43130 Clay	South Dakota	43999 Unknown	South Dakota
43140 Codington	South Dakota	44000 Anderson	Tennessee
43150 Corson	South Dakota	44010 Bedford	Tennessee
43160 Custer	South Dakota	44020 Benton	Tennessee
43170 Davison	South Dakota	44030 Bledsoe	Tennessee
43180 Day	South Dakota	44040 Blount	Tennessee
43190 Deuel	South Dakota	44050 Bradley	Tennessee
43200 Dewey	South Dakota	44060 Campbell	Tennessee
43210 Douglas	South Dakota	44070 Cannon	Tennessee
43220 Edmunds	South Dakota	44080 Carroll	Tennessee
43230 Fall River	South Dakota	44090 Carter	Tennessee
43240 Faulk	South Dakota	44100 Cheatham	Tennessee
43250 Grant	South Dakota	44110 Chester	Tennessee
43260 Gregory	South Dakota	44120 Claiborne	Tennessee
43270 Haakon	South Dakota	44130 Clay	Tennessee
43280 Hamlin	South Dakota	44140 Cocke	Tennessee
43290 Hand	South Dakota	44150 Coffee	Tennessee
43300 Hanson	South Dakota	44160 Crockett	Tennessee
43310 Harding	South Dakota	44170 Cumberland	Tennessee
43320 Hughes	South Dakota	44180 Davidson	Tennessee
43330 Hutchinson	South Dakota	44190 Decatur	Tennessee
43340 Hyde	South Dakota	44200 De Kalb	Tennessee
43350 Jackson	South Dakota	44210 Dickson	Tennessee
43360 Jerauld	South Dakota	44220 Dyer	Tennessee
43370 Jones	South Dakota	44230 Fayette	Tennessee
43380 Kingsbury	South Dakota	44240 Fentress	Tennessee
43390 Lake	South Dakota	44250 Franklin	Tennessee
43400 Lawrence	South Dakota	44260 Gibson	Tennessee
43410 Lincoln	South Dakota	44270 Giles	Tennessee
43420 Lyman	South Dakota	44280 Grainger	Tennessee
43430 McCook	South Dakota	44290 Greene	Tennessee
43440 McPherson	South Dakota	44300 Grundy	Tennessee
43450 Marshall	South Dakota	44310 Hamblen	Tennessee
43460 Meade	South Dakota	44320 Hamilton	Tennessee
43470 Mellette	South Dakota	44330 Hancock	Tennessee
43480 Miner	South Dakota	44340 Hardeman	Tennessee
43490 Minnehaha	South Dakota	44350 Hardin	Tennessee
43500 Moody	South Dakota	44360 Hawkins	Tennessee
43510 Pennington	South Dakota	44370 Haywood	Tennessee
43520 Perkins	South Dakota	44380 Henderson	Tennessee
43530 Potter	South Dakota	44390 Henry	Tennessee
43540 Roberts	South Dakota	44400 Hickman	Tennessee
43550 Sanborn	South Dakota	44410 Houston	Tennessee
43560 Shannon	South Dakota	44420 Humphreys	Tennessee
43570 Spink	South Dakota	44430 Jackson	Tennessee
43580 Stanley	South Dakota	44440 Jefferson	Tennessee
43590 Sully	South Dakota	44450 Johnson	Tennessee
43600 Todd	South Dakota	44460 Knox	Tennessee
43610 Tripp	South Dakota	44470 Lake	Tennessee
43620 Turner	South Dakota	44480 Lauderdale	Tennessee
43630 Union	South Dakota	44490 Lawrence	Tennessee
43640 Walworth	South Dakota	44500 Lewis	Tennessee

Code City	State	Code City	State
44510 Lincoln	Tennessee	45100 Bastrop	Texas
44520 Loudon	Tennessee	45110 Baylor	Texas
44530 McMinn	Tennessee	45113 Bee	Texas
44540 McNairy	Tennessee	45120 Bell	Texas
44550 Macon	Tennessee	45130 Bexar	Texas
44560 Madison	Tennessee	45140 Blanco	Texas
44570 Marion	Tennessee	45150 Borden	Texas
44580 Marshall	Tennessee	45160 Bosque	Texas
44590 Maury	Tennessee	45170 Bowie	Texas
44600 Meigs	Tennessee	45180 Brazoria	Texas
44610 Monroe	Tennessee	45190 Brazos	Texas
44620 Montgomery	Tennessee	45200 Brewster	Texas
44630 Moore	Tennessee	45201 Briscoe	Texas
44640 Morgan	Tennessee	45210 Brooks	Texas
44650 Obion	Tennessee	45220 Brown	Texas
44660 Overton	Tennessee	45221 Burleson	Texas
44670 Perry	Tennessee	45222 Burnet	Texas
44680 Pickett	Tennessee	45223 Caldwell	Texas
44690 Polk	Tennessee	45224 Calhoun	Texas
44700 Putnam	Tennessee	45230 Callahan	Texas
44710 Rhea	Tennessee	45240 Cameron	Texas
44720 Roane	Tennessee	45250 Camp	Texas
44730 Robertson	Tennessee	45251 Carson	Texas
44740 Rutherford	Tennessee	45260 Cass	Texas
44750 Scott	Tennessee	45270 Castro	Texas
44760 Sequatchie	Tennessee	45280 Chambers	Texas
44770 Sevier	Tennessee	45281 Cherokee	Texas
44780 Shelby	Tennessee	45290 Childress	Texas
44790 Smith	Tennessee	45291 Clay	Texas
44800 Stewart	Tennessee	45292 Cochran	Texas
44810 Sullivan	Tennessee	45300 Coke	Texas
44820 Sumner	Tennessee	45301 Coleman	Texas
44830 Tipton	Tennessee	45310 Collin	Texas
44840 Trousdale	Tennessee	45311 Collingsworth	Texas
44850 Unicoi	Tennessee	45312 Colorado	Texas
44860 Union	Tennessee	45320 Comal	Texas
44870 Van Buren	Tennessee	45321 Comanche	Texas
44880 Warren	Tennessee	45330 Concho	Texas
44890 Washington	Tennessee	45340 Cooke	Texas
44900 Wayne	Tennessee	45341 Coryell	Texas
44910 Weakley	Tennessee	45350 Cottle	Texas
44920 White	Tennessee	45360 Crane	Texas
44930 Williamson	Tennessee	45361 Crockett	Texas
44940 Wilson	Tennessee	45362 Crosby	Texas
44999 Unknown	Tennessee	45370 Culberson	Texas
45000 Anderson	Texas	45380 Dallam	Texas
45010 Andrews	Texas	45390 Dallas	Texas
45020 Angelina	Texas	45391 Dawson	Texas
45030 Aransas	Texas	45392 Deaf Smith	Texas
45040 Archer	Texas	45400 Delta	Texas
45050 Armstrong	Texas	45410 Denton	Texas
45060 Atascosa	Texas	45420 De Witt	Texas
45070 Austin	Texas	45421 Dickens	Texas
45080 Bailey	Texas	45430 Dimmit	Texas
45090 Bandera	Texas	45431 Donley	Texas

Code City	State	Code City	State
45440 Duval	Texas	45690 Jasper	Texas
45450 Eastland	Texas	45691 Jeff Davis	Texas
45451 Ector	Texas	45700 Jefferson	Texas
45460 Edwards	Texas	45710 Jim Hogg	Texas
45470 Ellis	Texas	45711 Jim Wells	Texas
45480 El Paso	Texas	45720 Johnson	Texas
45490 Erath	Texas	45721 Jones	Texas
45500 Falls	Texas	45722 Karnes	Texas
45510 Fannin	Texas	45730 Kaufman	Texas
45511 Fayette	Texas	45731 Kendall	Texas
45520 Fisher	Texas	45732 Kenedy	Texas
45521 Floyd	Texas	45733 Kent	Texas
45522 Foard	Texas	45734 Kerr	Texas
45530 Fort Bend	Texas	45740 Kimble	Texas
45531 Franklin	Texas	45741 King	Texas
45540 Freestone	Texas	45742 Kinney	Texas
45541 Frio	Texas	45743 Kleberg	Texas
45542 Gaines	Texas	45744 Knox	Texas
45550 Galveston	Texas	45750 Lamar	Texas
45551 Garza	Texas	45751 Lamb	Texas
45552 Gillespie	Texas	45752 Lampasas	Texas
45560 Glasscock	Texas	45753 La Salle	Texas
45561 Goliad	Texas	45754 Lavaca	Texas
45562 Gonzales	Texas	45755 Lee	Texas
45563 Gray	Texas	45756 Leon	Texas
45564 Grayson	Texas	45757 Liberty	Texas
45570 Gregg	Texas	45758 Limestone	Texas
45580 Grimes	Texas	45759 Lipscomb	Texas
45581 Guadalupe	Texas	45760 Live Oak	Texas
45582 Hale	Texas	45761 Llano	Texas
45583 Hall	Texas	45762 Loving	Texas
45590 Hamilton	Texas	45770 Lubbock	Texas
45591 Hansford	Texas	45771 Lynn	Texas
45592 Hardeman	Texas	45772 McCulloch	Texas
45600 Hardin	Texas	45780 McLennan	Texas
45610 Harris	Texas	45781 McMullen	Texas
45620 Harrison	Texas	45782 Madison	Texas
45621 Hartley	Texas	45783 Marion	Texas
45630 Haskell	Texas	45784 Martin	Texas
45631 Hays	Texas	45785 Mason	Texas
45632 Hemphill	Texas	45790 Matagorda	Texas
45640 Henderson	Texas	45791 Maverick	Texas
45650 Hidalgo	Texas	45792 Medina	Texas
45651 Hill	Texas	45793 Menard	Texas
45652 Hockley	Texas	45794 Midland	Texas
45653 Hood	Texas	45795 Milam	Texas
45654 Hopkins	Texas	45796 Mills	Texas
45660 Houston	Texas	45797 Mitchell	Texas
45661 Howard	Texas	45800 Montague	Texas
45662 Hudspeth	Texas	45801 Montgomery	Texas
45670 Hunt	Texas	45802 Moore	Texas
45671 Hutchinson	Texas	45803 Morris	Texas
45672 Irion	Texas	45804 Motley	Texas
45680 Jack	Texas	45810 Nacogdoches	Texas
45681 Jackson	Texas	45820 Navarro	Texas

Code City	State	Code City	State
45821 Newton	Texas	45944 Upton	Texas
45822 Nolan	Texas	45945 Uvalde	Texas
45830 Nueces	Texas	45946 Val Verde	Texas
45831 Ochiltree	Texas	45947 Van Zandt	Texas
45832 Oldham	Texas	45948 Victoria	Texas
45840 Orange	Texas	45949 Walker	Texas
45841 Palo Pinto	Texas	45950 Waller	Texas
45842 Panola	Texas	45951 Ward	Texas
45843 Parker	Texas	45952 Washington	Texas
45844 Parmer	Texas	45953 Webb	Texas
45845 Pecos	Texas	45954 Wharton	Texas
45850 Polk	Texas	45955 Wheeler	Texas
45860 Potter	Texas	45960 Wichita	Texas
45861 Presidio	Texas	45961 Wilbarger	Texas
45870 Rains	Texas	45962 Willacy	Texas
45871 Randall	Texas	45970 Williamson	Texas
45872 Reagan	Texas	45971 Wilson	Texas
45873 Real	Texas	45972 Winkler	Texas
45874 Red River	Texas	45973 Wise	Texas
45875 Reeves	Texas	45974 Wood	Texas
45876 Refugio	Texas	45980 Yoakum	Texas
45877 Roberts	Texas	45981 Young	Texas
45878 Robertson	Texas	45982 Zapata	Texas
45879 Rockwall	Texas	45983 Zavala	Texas
45880 Runnels	Texas	45999 Unknown	Texas
45881 Rusk	Texas	46000 Beaver	Utah
45882 Sabine	Texas	46010 Box Elder	Utah
45883 San Augustine	Texas	46020 Cache	Utah
45884 San Jacinto	Texas	46030 Carbon	Utah
45885 San Patricio	Texas	46040 Daggett	Utah
45886 San Saba	Texas	46050 Davis	Utah
45887 Schleicher	Texas	46060 Duchesne	Utah
45888 Scurry	Texas	46070 Emery	Utah
45889 Shackelford	Texas	46080 Garfield	Utah
45890 Shelby	Texas	46090 Grand	Utah
45891 Sherman	Texas	46100 Iron	Utah
45892 Smith	Texas	46110 Juab	Utah
45893 Somervell	Texas	46120 Kane	Utah
45900 Starr	Texas	46130 Millard	Utah
45901 Stephens	Texas	46140 Morgan	Utah
45902 Sterling	Texas	46150 Piute	Utah
45903 Stonewall	Texas	46160 Rich	Utah
45904 Sutton	Texas	46170 Salt Lake	Utah
45905 Swisher	Texas	46180 San Juan	Utah
45910 Tarrant	Texas	46190 Sanpete	Utah
45911 Taylor	Texas	46200 Sevier	Utah
45912 Terrell	Texas	46210 Summit	Utah
45913 Terry	Texas	46220 Tooele	Utah
45920 Throckmorton	Texas	46230 Uintah	Utah
45921 Titus	Texas	46240 Utah	Utah
45930 Tom Green	Texas	46250 Wasatch	Utah
45940 Travis	Texas	46260 Washington	Utah
45941 Trinity	Texas	46270 Wayne	Utah
45942 Tyler	Texas	46280 Weber	Utah
45943 Upshur	Texas	46999 Unknown	Utah

Code City	State
47000 Addison	Vermont
47010 Bennington	Vermont
47020 Caledonia	Vermont
47030 Chittenden	Vermont
47040 Essex	Vermont
47050 Franklin	Vermont
47060 Grand Isle	Vermont
47070 Lamoille	Vermont
47080 Orange	Vermont
47090 Orleans	Vermont
47100 Rutland	Vermont
47110 Washington	Vermont
47120 Windham	Vermont
47130 Windsor	Vermont
47999 Unknown	Vermont
48010 St. Croix	Virgin Islands
48020 St. John and St. Thomas	Virgin Islands
48999 Unknown	Virgin Islands
49000 Accomack	Virginia
49010 Albermarle	Virginia
49011 Alexandria City	Virginia
49020 Alleghany	Virginia
49030 Amelia	Virginia
49040 Amherst	Virginia
49050 Appomattox	Virginia
49060 Arlington	Virginia
49070 Augusta	Virginia
49080 Bath	Virginia
49088 Bedford City	Virginia
49090 Bedford	Virginia
49100 Bland	Virginia
49110 Botetourt	Virginia
49111 Bristol City	Virginia
49120 Brunswick	Virginia
49130 Buchanan	Virginia
49140 Buckingham	Virginia
49141 Buena Vista City	Virginia
49150 Campbell	Virginia
49160 Caroline	Virginia
49170 Carroll	Virginia
49180 Charles City	Virginia
49190 Charlotte	Virginia
49191 Charlottesville City	Virginia
49194 Chesapeake City	Virginia
49200 Chesterfield	Virginia
49210 Clarke	Virginia
49211 Clifton Forge City	Virginia
49212 Colonial Heights City	Virginia
49213 Covington City	Virginia
49220 Craig	Virginia
49230 Culpeper	Virginia
49240 Cumberland	Virginia
49241 Danville City	Virginia
49250 Dickenson	Virginia

Code City	State
49260 Dinwiddie	Virginia
49270 Emporia City	Virginia
49280 Essex	Virginia
49288 Fairfax City	Virginia
49290 Fairfax	Virginia
49291 Falls Church City	Virginia
49300 Fauquier	Virginia
49310 Floyd	Virginia
49320 Fluvanna	Virginia
49328 Franklin City	Virginia
49330 Franklin	Virginia
49340 Frederick	Virginia
49342 Fredericksburg City	Virginia
49343 Galax City	Virginia
49350 Giles	Virginia
49360 Gloucester	Virginia
49370 Goochland	Virginia
49380 Grayson	Virginia
49390 Greene	Virginia
49400 Greensville	Virginia
49410 Halifax	Virginia
49411 Hampton City	Virginia
49420 Hanover	Virginia
49421 Harrisonburg City	Virginia
49430 Henrico	Virginia
49440 Henry	Virginia
49450 Highland	Virginia
49451 Hopewell City	Virginia
49460 Isle Of Wight	Virginia
49470 James City	Virginia
49480 King And Queen	Virginia
49490 King George	Virginia
49500 King William	Virginia
49510 Lancaster	Virginia
49520 Lee	Virginia
49522 Lexington City	Virginia
49530 Loudoun	Virginia
49540 Louisa	Virginia
49550 Lunenburg	Virginia
49551 Lynchburg City	Virginia
49560 Madison	Virginia
49561 Martinsville City	Virginia
49563 Manassas	Virginia
49570 Mathews	Virginia
49580 Mecklenburg	Virginia
49590 Middlesex	Virginia
49600 Montgomery	Virginia
49620 Nelson	Virginia
49621 New Kent	Virginia
49622 Newport News City	Virginia
49641 Norfolk City	Virginia
49650 Northampton	Virginia
49660 Northumberland	Virginia
49661 Norton City	Virginia
49670 Nottoway	Virginia

Code City	State	Code City	State
49680 Orange	Virginia	50110 Garfield	Washington
49690 Page	Virginia	50120 Grant	Washington
49700 Patrick	Virginia	50130 Grays Harbor	Washington
49701 Petersburg City	Virginia	50140 Island	Washington
49710 Pittsylvania	Virginia	50150 Jefferson	Washington
49711 Portsmouth City	Virginia	50160 King	Washington
49712 Poquoson	Virginia	50170 Kitsap	Washington
49720 Powhatan	Virginia	50180 Kittitas	Washington
49730 Prince Edward	Virginia	50190 Klickitat	Washington
49740 Prince George	Virginia	50200 Lewis	Washington
49750 Prince William	Virginia	50210 Lincoln	Washington
49770 Pulaski	Virginia	50220 Mason	Washington
49771 Radford City	Virginia	50230 Okanogan	Washington
49780 Rappahannock	Virginia	50240 Pacific	Washington
49790 Richmond	Virginia	50250 Pend Oreille	Washington
49791 Richmond City	Virginia	50260 Pierce	Washington
49800 Roanoke	Virginia	50270 San Juan	Washington
49801 Roanoke City	Virginia	50280 Skagit	Washington
49810 Rockbridge	Virginia	50290 Skamania	Washington
49820 Rockingham	Virginia	50300 Snohomish	Washington
49830 Russell	Virginia	50310 Spokane	Washington
49838 Salem City	Virginia	50320 Stevens	Washington
49840 Scott	Virginia	50330 Thurston	Washington
49850 Shenandoah	Virginia	50340 Wahkiakum	Washington
49860 Smyth	Virginia	50350 Walla Walla	Washington
49870 Southampton	Virginia	50360 Whatcom	Washington
49880 Spotsylvania	Virginia	50370 Whitman	Washington
49890 Stafford	Virginia	50380 Yakima	Washington
49891 Staunton City	Virginia	50999 Unknown	Washington
49892 Suffolk City	Virginia	51000 Barbour	West Virginia
49900 Surry	Virginia	51010 Berkeley	West Virginia
49910 Sussex	Virginia	51020 Boone	West Virginia
49920 Tazewell	Virginia	51030 Braxton	West Virginia
49921 Virginia Beach City	Virginia	51040 Brooke	West Virginia
49930 Warren	Virginia	51050 Cabell	West Virginia
49950 Washington	Virginia	51060 Calhoun	West Virginia
49951 Waynesboro City	Virginia	51070 Clay	West Virginia
49960 Westmoreland	Virginia	51080 Doddridge	West Virginia
49961 Williamsburg City	Virginia	51090 Fayette	West Virginia
49962 Winchester City	Virginia	51100 Gilmer	West Virginia
49970 Wise	Virginia	51110 Grant	West Virginia
49980 Wythe	Virginia	51120 Greenbrier	West Virginia
49981 York	Virginia	51130 Hampshire	West Virginia
49999 Unknown	Virginia	51140 Hancock	West Virginia
50000 Adams	Washington	51150 Hardy	West Virginia
50010 Asotin	Washington	51160 Harrison	West Virginia
50020 Benton	Washington	51170 Jackson	West Virginia
50030 Chelan	Washington	51180 Jefferson	West Virginia
50040 Clallam	Washington	51190 Kanawha	West Virginia
50050 Clark	Washington	51200 Lewis	West Virginia
50060 Columbia	Washington	51210 Lincoln	West Virginia
50070 Cowlitz	Washington	51220 Logan	West Virginia
50080 Douglas	Washington	51230 McDowell	West Virginia
50090 Ferry	Washington	51240 Marion	West Virginia
50100 Franklin	Washington	51250 Marshall	West Virginia

Code City	State	Code City	State
51260 Mason	West Virginia	52250 Iron	Wisconsin
51270 Mercer	West Virginia	52260 Jackson	Wisconsin
51280 Mineral	West Virginia	52270 Jefferson	Wisconsin
51290 Mingo	West Virginia	52280 Juneau	Wisconsin
51300 Monongalia	West Virginia	52290 Kenosha	Wisconsin
51310 Monroe	West Virginia	52300 Kewaunee	Wisconsin
51320 Morgan	West Virginia	52310 La Crosse	Wisconsin
51330 Nicholas	West Virginia	52320 Lafayette	Wisconsin
51340 Ohio	West Virginia	52330 Langlade	Wisconsin
51350 Pendleton	West Virginia	52340 Lincoln	Wisconsin
51360 Pleasants	West Virginia	52350 Manitowoc	Wisconsin
51370 Pocahontas	West Virginia	52360 Marathon	Wisconsin
51380 Preston	West Virginia	52370 Marinette	Wisconsin
51390 Putnam	West Virginia	52380 Marquette	Wisconsin
51400 Raleigh	West Virginia	52381 Menominee	Wisconsin
51410 Randolph	West Virginia	52390 Milwaukee	Wisconsin
51420 Ritchie	West Virginia	52400 Monroe	Wisconsin
51430 Roane	West Virginia	52410 Oconto	Wisconsin
51440 Summers	West Virginia	52420 Oneida	Wisconsin
51450 Taylor	West Virginia	52430 Outagamie	Wisconsin
51460 Tucker	West Virginia	52440 Ozaukee	Wisconsin
51470 Tyler	West Virginia	52450 Pepin	Wisconsin
51480 Upshur	West Virginia	52460 Pierce	Wisconsin
51490 Wayne	West Virginia	52470 Polk	Wisconsin
51500 Webster	West Virginia	52480 Portage	Wisconsin
51510 Wetzell	West Virginia	52490 Price	Wisconsin
51520 Wirt	West Virginia	52500 Racine	Wisconsin
51530 Wood	West Virginia	52510 Richland	Wisconsin
51540 Wyoming	West Virginia	52520 Rock	Wisconsin
51999 Unknown	West Virginia	52530 Rusk	Wisconsin
52000 Adams	Wisconsin	52540 St. Croix	Wisconsin
52010 Ashland	Wisconsin	52550 Sauk	Wisconsin
52020 Barron	Wisconsin	52560 Sawyer	Wisconsin
52030 Bayfield	Wisconsin	52570 Shawano	Wisconsin
52040 Brown	Wisconsin	52580 Sheboygan	Wisconsin
52050 Buffalo	Wisconsin	52590 Taylor	Wisconsin
52060 Burnett	Wisconsin	52600 Trempealeau	Wisconsin
52070 Calumet	Wisconsin	52610 Vernon	Wisconsin
52080 Chippewa	Wisconsin	52620 Vilas	Wisconsin
52090 Clark	Wisconsin	52630 Walworth	Wisconsin
52100 Columbia	Wisconsin	52640 Washburn	Wisconsin
52110 Crawford	Wisconsin	52650 Washington	Wisconsin
52120 Dane	Wisconsin	52660 Waukesha	Wisconsin
52130 Dodge	Wisconsin	52670 Waupaca	Wisconsin
52140 Door	Wisconsin	52680 Waushara	Wisconsin
52150 Douglas	Wisconsin	52690 Winnebago	Wisconsin
52160 Dunn	Wisconsin	52700 Wood	Wisconsin
52170 Eau Claire	Wisconsin	52999 Unknown	Wisconsin
52180 Florence	Wisconsin	53000 Albany	Wyoming
52190 Fond Du Lac	Wisconsin	53010 Big Horn	Wyoming
52200 Forest	Wisconsin	53020 Campbell	Wyoming
52210 Grant	Wisconsin	53030 Carbon	Wyoming
52220 Green	Wisconsin	53040 Converse	Wyoming
52230 Green Lake	Wisconsin	53050 Crook	Wyoming
52240 Iowa	Wisconsin	53060 Fremont	Wyoming

Code	City	State
53070	Goshen	Wyoming
53080	Hot Springs	Wyoming
53090	Johnson	Wyoming
53100	Laramie	Wyoming
53110	Lincoln	Wyoming
53120	Natrona	Wyoming
53130	Niobrara	Wyoming
53140	Park	Wyoming
53150	Platte	Wyoming
53160	Sheridan	Wyoming
53170	Sublette	Wyoming
53180	Sweetwater	Wyoming
53190	Teton	Wyoming
53200	Uinta	Wyoming
53210	Washakie	Wyoming
53220	Weston	Wyoming
53999	Unknown	Wyoming

B. District Office Codes

DOC	State	District Office	DOC	State	District Office
001	Maine	Portland	051	Massachusetts	Waltham
002	Maine	Bangor	052	Massachusetts	Norwood
003	Maine	Augusta	053	Massachusetts	Framingham
004	Maine	Lewiston	054	Massachusetts	Hyannis
005	Maine	Presque Isle	055	Massachusetts	Greenfield
006	Maine	Rockland	056	Massachusetts	Boston, Roslindale
007	Pennsylvania	Meadville	057	Massachusetts	Taunton
008	Pennsylvania	Pittsburgh, Northside	059	California	Lancaster
009	Pennsylvania	Philadelphia, South	060	California	Merced
010	New Hampshire	Concord	061	California	Santa Cruz
011	New Hampshire	Portsmouth	062	California	Canoga Park
012	New Hampshire	Manchester	063	California	Montebello
013	New Hampshire	Littleton	064	California	Los Angeles, Watts
014	New Hampshire	Nashua	065	California	Palo Alto
015	New Hampshire	Keene	066	California	Hayward
016	District of Columbia	Washington, D.C., Hawaii Aveune	067	California	Carmel
019	Maryland	Baltimore, Northeast	068	California	Santa Maria
020	Maryland	Baltimore, West	070	California	Palm Springs
022	Vermont	Burlington	072	Rhode Island	Providence
023	Vermont	Rutland	073	Rhode Island	Woonsocket
024	Vermont	Montpelier	074	Rhode Island	Pawtucket
026	California	Los Angeles, Crenshaw	075	Rhode Island	West Warwick
027	California	San Fernando	080	Connecticut	Hartford
028	California	Oakland, Foothill	081	Connecticut	Bridgeport
029	California	San Francisco, Hunter's Point	082	Connecticut	Waterbury
030	Massachusetts	Boston	083	Connecticut	Willimantic
031	Massachusetts	Springfield	084	Connecticut	New London
032	Massachusetts	Cambridge, Sommervil	085	Connecticut	New Haven
033	Massachusetts	Roxbury	086	Connecticut	New Britain
034	Massachusetts	Lynn	087	Connecticut	Stamford
035	Massachusetts	Lowell	088	Connecticut	Meriden
036	Massachusetts	Worcester	089	Connecticut	Torrington
037	Massachusetts	Pittsfield	090	Connecticut	Danbury
038	Massachusetts	New Bedford	092	Colorado	Englewood
039	Massachusetts	Brockton	093	Colorado	Lakewood
040	Massachusetts	Fitchburg	094	Maryland	Bel Air
041	Massachusetts	Lawrence	095	Maryland	Cambridge
042	Massachusetts	Fall River	096	Maryland	Elkton
043	Massachusetts	Chelsea	097	Missouri	Chillicothe
044	Massachusetts	Holyoke	098	Missouri	Kansas City, Hyde Park
045	Massachusetts	Malden	099	Missouri	St. Louis, Central West End
046	Massachusetts	Salem	100	New York	New York City, Midtown
047	Massachusetts	Quincy	101	New York	Syracuse
048	Massachusetts	Boston, Dorchester	102	New York	Albany
049	Massachusetts	Attleboro	103	New York	Buffalo
050	Massachusetts	Haverhill	104	New York	Binghamton
			105	New York	Schenectady
			106	New York	Brooklyn, Boro Hall

DOC	State	District Office	DOC	State	District Office
107	New York	Kingston	154	New York	Monticello
108	New York	Rochester, Downtown	156	New York	New York City, East Harlem
109	New York	New York City, Downtown	157	New York	Brooklyn, Bedford Stuyvesant
110	New York	Utica	158	New York	Bronx, Hunts Point
111	New York	Jamestown	159	New York	New York City, Chinatown
112	New York	Bronx, South	160	New York	Brooklyn, Crown Heights
113	New York	Yonkers	161	New York	Brooklyn, Bay Ridge
114	New York	Elmira	162	New York	Far Rockaway
115	New York	Niagara Falls	163	New York	Riverhead
116	New York	Ogdensburg	164	New York	Rome
117	New York	New York City, Uptown	166	Hawaii	Wailuku
118	New York	Newburgh	167	Hawaii	Pearl City
119	New York	Jackson Heights	170	New Jersey	Newark
120	New York	Jamaica	171	New Jersey	Trenton
121	New York	Staten Island	172	New Jersey	Camden
122	New York	Gloversville	173	New Jersey	Paterson
123	New York	Oswego	174	New Jersey	Elizabeth
124	New York	Astoria	175	New Jersey	Iselin, Woodbridge
125	New York	Plattsburgh	176	New Jersey	Jersey City
126	New York	Glens Falls	177	New Jersey	Passaic
127	New York	Brooklyn, Flatbush	178	New Jersey	Pleasantville
128	New York	New Rochelle	179	New York	Bronx, Baychester
129	New York	Watertown	180	New Jersey	Bridgeton
130	New York	Troy	181	New Jersey	Neptune
131	New York	Auburn	182	New Jersey	Hackensack
132	New York	Bronx, North	183	New Jersey	Montclair
133	New York	Poughkeepsie	184	New Jersey	East Orange
134	New York	New York City, Washington Heights	185	New Jersey	Irvington
135	New York	Brooklyn, Bushwick	186	New Jersey	Morristown
136	New York	Patchogue	187	New Jersey	New Brunswick
137	New York	Brooklyn, Avenue 'X'	188	New Jersey	Newark, Clinton Hill
138	New York	Mineola	189	New Jersey	Plainfield
139	New York	Brooklyn, Cypress Hills	190	Washington	Bellevue
140	New York	Corning	191	Washington	Renton
141	New York	Geneva	192	Pennsylvania	Bloomsburg
142	New York	Olean	193	Pennsylvania	Beaver Falls
143	New York	Batavia	194	Pennsylvania	Philadelphia, Kensington- Alleghen
144	New York	Melville	195	Maryland	Columbia
145	New York	Amherst	196	Maryland	Baltimore, Middle River
146	New York	Oneonta	197	Maryland	Randallstown
147	New York	Bronx, East	198	Puerto Rico	Bayamon
148	New York	White Plains	199	Maryland	Baltimore, Mondawmin
149	New York	Nanuet	200	Pennsylvania	Philadelphia, Downtown
150	New York	Flushing			
151	New York	Freeport			
152	New York	Ithaca			
153	New York	Hudson			

DOC	State	District Office	DOC	State	District Office
201	Pennsylvania	Pittsburgh, Downtown	250	California	El Cajon
202	Pennsylvania	Scranton	251	California	Riverside
203	Pennsylvania	Reading	252	California	San Francisco, Chinatown
204	Pennsylvania	Harrisburg	253	California	Los Angeles, University Village
205	Pennsylvania	Erie	255	Florida	Lake City
206	Pennsylvania	Hazleton	256	Florida	Fort Pierce
207	Pennsylvania	Altoona	257	Florida	Clearwater
208	Pennsylvania	Lancaster	258	Florida	Leesburg
209	Pennsylvania	Allentown	259	Florida	Deland
210	Pennsylvania	New Castle	260	Florida	Hollywood
211	Pennsylvania	Oil City	261	Florida	Miami, Perrine
212	Pennsylvania	Uniontown	262	Florida	Hialeah
213	Pennsylvania	Wilkes Barre	263	Florida	Jacksonville, North
214	Pennsylvania	Johnstown	264	Florida	Miami, Allapattah
215	Pennsylvania	Williamsport	265	Florida	Bradenton
216	Pennsylvania	York	266	Florida	Plant City
217	Pennsylvania	Chester	267	Delaware	Wilmington
218	Pennsylvania	Philadelphia, Germantown	268	Delaware	Dover
219	Pennsylvania	Philadelphia, Northeast	269	Florida	Sanford
220	Pennsylvania	Pottsville	270	District Of Columbia	Washington, D.C., 'M' Street
221	Pennsylvania	Mckeesport	271	Puerto Rico	San Juan, Downtown
222	Pennsylvania	Ambridge	272	Puerto Rico	Ponce
223	Pennsylvania	Greensburg	273	Maryland	Baltimore, Downtown
225	Pennsylvania	New Kensington	274	Maryland	Salisbury
226	Pennsylvania	Washington	275	Maryland	Cumberland
227	Pennsylvania	Norristown	276	Maryland	Hagerstown
228	Pennsylvania	Du Bois	277	Maryland	Annapolis
229	Pennsylvania	Easton	278	Maryland	Towson
230	Pennsylvania	Philadelphia, West	279	Puerto Rico	Mayaguez
231	Pennsylvania	Pittsburgh, East Liberty	280	Puerto Rico	Arecibo
232	Pennsylvania	Sharon	281	Puerto Rico	Caguas
233	Pennsylvania	Sunbury	282	Maryland	Wheaton
234	Pennsylvania	Bristol	283	Maryland	Glen Burnie
235	Pennsylvania	Chambersburg	284	Virgin Islands	St. Thomas
236	Pennsylvania	State College	285	Virginia	Richmond, Downtown
237	Pennsylvania	West Chester	286	Virginia	Roanoke
238	Pennsylvania	Indiana	287	Virginia	Norfolk
239	Pennsylvania	Butler	288	Virginia	Bristol
240	Pennsylvania	Lebanon	289	Virginia	Lynchburg
241	Pennsylvania	Charleroi	290	Virginia	Staunton
242	Pennsylvania	Philadelphia, Broad Street	291	Virginia	Petersburg
243	Pennsylvania	Upper Darby	292	Virginia	Danville
244	Michigan	Ludington	293	Virginia	Newport News
245	Pennsylvania	Philadelphia, Nicetown	294	Virginia	Alexandria
246	Michigan	West Branch	295	Virginia	Winchester
247	Pennsylvania	Philadelphia, Woodland Avenue	296	Virginia	Covington
248	California	Walnut Creek	297	Virginia	Charlottesville
249	California	Anaheim	298	Virginia	Wytheville
			299	Virginia	Norton

DOC	State	District Office	DOC	State	District Office
300	Virginia	Richmond, East	355	Michigan	Escanaba
301	Virginia	Farmville	356	Michigan	Bay City
302	Virginia	Portsmouth	357	Michigan	Detroit, East
303	Virginia	Suffolk	358	Michigan	Detroit, Highland Park
304	Virginia	South Boston	359	Michigan	Battle Creek
305	West Virginia	Charleston	360	Michigan	Muskegon
306	West Virginia	Wheeling	361	Michigan	Dearborn
307	West Virginia	Parkersburg	362	Michigan	Port Huron
308	West Virginia	Huntington	363	Michigan	Detroit, Northwest
309	West Virginia	Clarksburg	364	Michigan	Roseville
310	West Virginia	Elkins	365	Michigan	Benton Harbor-St. J
311	West Virginia	Bluefield	366	Michigan	Ann Arbor
312	West Virginia	Morgantown	367	Michigan	Mount Pleasant
313	West Virginia	Beckley	368	Michigan	Petoskey
314	West Virginia	Logan	369	Michigan	Monroe
315	West Virginia	Welch	370	Michigan	Alpena
316	West Virginia	Martinsburg	371	Michigan	Ironwood
317	West Virginia	Fairmont	372	Michigan	Detroit, Grand River
318	Virginia	Tyson's Corner	373	Michigan	Detroit, Livernois Street
319	Pennsylvania	Pittston	374	Michigan	Detroit, Conner Avenue
320	North Carolina	Charlotte	375	Michigan	Royal Oak
321	North Carolina	Salisbury	376	Ohio	Toledo, West
322	North Carolina	Raleigh	378	Ohio	Painesville
323	North Carolina	Asheville	379	Puerto Rico	San Juan, Hato Rey
324	North Carolina	Winston Salem	380	Puerto Rico	San Juan, Santurce
325	North Carolina	Greensboro	381	New York	Brooklyn, East New York
326	North Carolina	Rocky Mount	383	California	Richmond
327	North Carolina	Wilmington	384	California	El Monte
328	North Carolina	Durham	385	California	San Jose, East
329	North Carolina	Goldsboro	386	California	Fresno, West
330	North Carolina	Fayetteville	387	Ohio	Cincinnati, Downtown
331	North Carolina	Hickory	388	Ohio	Cleveland, Downtown
332	North Carolina	Gastonia	389	Ohio	Columbus, Downtown
333	North Carolina	High Point	390	Ohio	Akron, Downtown
334	North Carolina	New Bern	391	Ohio	Lorain
335	North Carolina	Greenville	392	Ohio	Ashtabula
336	North Carolina	Elizabeth City	393	Ohio	Mansfield
337	North Carolina	Burlington	394	Ohio	Lima
338	North Carolina	Lumberton	395	Ohio	Toledo
339	North Carolina	Wilkesboro	396	Ohio	Zanesville
340	North Carolina	Roanoke Rapids	397	Ohio	Youngstown
341	North Carolina	Statesville	398	Ohio	Springfield
342	North Carolina	Rockingham	399	Ohio	Hamilton
343	North Carolina	Kinston	400	Ohio	Canton
344	North Carolina	Concord	401	Ohio	Portsmouth
345	Michigan	Detroit, Downtown	402	Ohio	Dayton
346	Michigan	Marquette	403	Ohio	Warren
347	Michigan	Grand Rapids			
348	Michigan	Saginaw			
349	Michigan	Flint, Downtown			
350	Michigan	Pontiac			
351	Michigan	Jackson			
352	Michigan	Traverse City			
353	Michigan	Kalamazoo			
354	Michigan	Lansing			

DOC	State	District Office	DOC	State	District Office
404	Ohio	Marion	453	Kentucky	Madisonville
405	Ohio	Athens	454	Kentucky	Somerset
406	Ohio	Cleveland, East	455	Indiana	Indianapolis
407	Ohio	Cleveland, West	456	Indiana	South Bend
408	Ohio	Steubenville	457	Indiana	Evansville
409	Ohio	Sandusky	458	Indiana	Terre Haute
410	Ohio	Chillicothe	459	Indiana	Fort Wayne
411	Ohio	Cincinnati, North	460	Indiana	Richmond
412	Ohio	Defiance	461	Indiana	Lafayette
413	Ohio	Findlay	462	Indiana	Kokomo
414	Ohio	Marietta	463	Indiana	Muncie
415	Ohio	Newark	464	Indiana	Gary
416	Ohio	New Philadelphia	465	Indiana	New Albany
417	Ohio	East Liverpool	466	Indiana	Bloomington
418	Ohio	Piqua	467	Indiana	Elkhart
419	Ohio	Lancaster	468	Indiana	Anderson
420	Ohio	Wooster	469	Indiana	Hammond
421	Ohio	Ironton	470	Indiana	Michigan City
422	Ohio	Akron, West	471	Indiana	Marion
423	Ohio	Cleveland, Northeast	472	Indiana	Vincennes
424	Ohio	Cleveland, Southeast	473	Indiana	Columbus
426	Ohio	Dayton, West	474	Indiana	Madison
427	Ohio	Cleveland, University Circle	475	Indiana	Valparaiso
428	Kentucky	Maysville	476	California	Ontario
429	Kentucky	Louisville, West	478	Wisconsin	Portage
431	Ohio	Cleveland, Northwest	480	California	Sonora
432	Ohio	Cleveland, Southwest	481	North Carolina	Albemarle
433	California	San Francisco, Western Addition	482	North Carolina	Franklin
434	California	Compton	483	North Carolina	Hendersonville
435	California	San Diego, Southeast	484	North Carolina	Smithfield
436	California	Chula Vista	485	Illinois	Chicago, Loop
437	Kentucky	Louisville, Downtown	486	Illinois	East St Louis
438	Kentucky	Ashland	487	Illinois	Peoria
439	Kentucky	Lexington	488	Illinois	Springfield
440	Kentucky	Paducah	489	Illinois	Rock Island
441	Kentucky	Frankfort	490	Illinois	Quincy
442	Kentucky	Fort Mitchell	491	Illinois	Waukegan
443	Kentucky	Bowling Green	492	Illinois	Mount Vernon
444	Kentucky	Owensboro	493	Illinois	Danville
445	Kentucky	Corbin	494	Illinois	Joliet
446	Kentucky	Hazard	495	Illinois	Harrisburg
447	Kentucky	Hopkinsville	496	Illinois	Rockford
448	Kentucky	Pikeville	497	Illinois	Chicago, East
449	Kentucky	Elizabethtown	498	Illinois	Chicago, West
450	Kentucky	Campbellsville	499	Illinois	Chicago, North
451	Kentucky	Middlesboro	500	Illinois	Chicago, South
452	Kentucky	Danville	501	Illinois	Champaign
			502	Illinois	North Riverside
			503	Illinois	Melrose Park
			504	Illinois	Evanston
			505	Illinois	Galesburg
			506	Illinois	Decatur
			507	Illinois	Bloomington
			508	Illinois	Aurora

DOC	State	District Office	DOC	State	District Office
509	Illinois	Chicago, Chicago Heights	563	California	Bakersfield, Southeast
510	Illinois	Chicago, Near Northwest	565	Tennessee	Nashville, Downtown
511	Illinois	Chicago, Near Southwest	566	Tennessee	Memphis, Downtown
512	Illinois	Alton	567	Tennessee	Knoxville
513	Illinois	Chicago, Northwest	568	Tennessee	Chattanooga
514	Illinois	Chicago, Southeast	569	Tennessee	Columbia
515	Illinois	Elgin	570	Tennessee	Dyersburg
516	Illinois	Kankakee	571	Tennessee	Jackson
517	Illinois	Carbondale	572	Tennessee	Johnson City
518	Illinois	Sterling	573	Tennessee	Cookeville
519	Illinois	Peru	574	Tennessee	Clarksville
520	Illinois	Freeport	575	Tennessee	Greeneville
521	Illinois	Effingham	576	Tennessee	Morristown
522	Illinois	Bloomington	577	Tennessee	Tullahoma
523	California	Manteca	578	Tennessee	Murfreesboro
524	Illinois	Cairo	579	Tennessee	Kingsport
527	Maryland	Camp Springs	580	Tennessee	La Follette
528	Puerto Rico	Aquadilla	581	Tennessee	Cleveland
529	Maryland	Frederick	582	Tennessee	Paris
530	Maryland	Capitol Heights	583	South Carolina	Columbia
531	District Of Columbia	Washington, D.C., Pennsylvania Avenue	584	South Carolina	Spartanburg
532	Illinois	Des Plaines	585	South Carolina	Charleston
535	Wisconsin	Milwaukee, North	586	South Carolina	Greenville
536	Wisconsin	Madison	587	South Carolina	Florence
537	Wisconsin	Green Bay	588	South Carolina	Rock Hill
538	Wisconsin	Fond du Lac	589	South Carolina	Greenwood
539	Wisconsin	Eau Claire	590	South Carolina	Anderson
540	Wisconsin	Racine	591	South Carolina	Bennettsville
541	Wisconsin	La Crosse	592	South Carolina	Conway
542	Wisconsin	Wausau	593	South Carolina	Georgetown
543	Wisconsin	Sheboygan	594	South Carolina	Orangeburg
544	Wisconsin	Superior	595	South Carolina	Sumter
545	Wisconsin	Oshkosh	596	South Carolina	Aiken
546	Wisconsin	Janesville	597	South Carolina	Beaufort
547	Wisconsin	Kenosha	598	South Carolina	Camden
548	Wisconsin	Milwaukee, Downtown	599	Connecticut	Ansonia
549	Wisconsin	Appleton	600	Georgia	Atlanta, Downtown
550	Wisconsin	Waukesha	601	Georgia	Savannah
551	Wisconsin	Wisconsin Rapids	602	Georgia	Albany
552	Wisconsin	Lancaster	603	Georgia	Macon
553	Wisconsin	Marinette	604	Georgia	Athens
554	Wisconsin	Manitowoc	605	Georgia	Columbus
556	Tennessee	Memphis, South	606	Georgia	Augusta
558	Tennessee	Gallatin	607	Georgia	Waycross
559	Tennessee	Maryville	608	Georgia	La Grange
560	Missouri	West Plains	609	Georgia	Rome
561	California	Gilroy	610	Georgia	Milledgeville
562	California	Norwalk	611	Georgia	Thomasville
			612	Georgia	Gainesville
			613	Georgia	Valdosta
			614	Georgia	Brunswick
			615	Georgia	Dublin

DOC	State	District Office	DOC	State	District Office
616	Georgia	Griffin	673	Florida	Melbourne
617	Georgia	East Point	674	Florida	Ocala
618	Georgia	Dalton	675	Minnesota	Minneapolis
619	Georgia	Marietta	676	Minnesota	Duluth
620	Georgia	Decatur	677	Minnesota	St. Paul
621	Georgia	Atlanta, Southeast	678	Minnesota	Mankato
622	Alabama	Birmingham, Downtown	679	Minnesota	St. Cloud
623	Alabama	Montgomery	680	Minnesota	Winona
624	Alabama	Mobile	681	Minnesota	Marshall
625	Alabama	Decatur	682	Minnesota	Bemidji
626	Alabama	Gadsden	683	Minnesota	Hibbing
627	Alabama	Anniston	684	Minnesota	Austin
628	Alabama	Dothan	685	Minnesota	Rochester
629	Alabama	Tuscaloosa	686	Minnesota	Fairmont
630	Alabama	Selma	687	Oregon	Beaverton
631	Alabama	Florence	688	Oregon	Portland, Lloyd Center
632	Alabama	Huntsville	689	Oregon	The Dalles
633	Alabama	Opelika	690	Iowa	Des Moines
634	Alabama	Andalusia	691	Iowa	Davenport
635	Alabama	Talladega	692	Iowa	Sioux City
636	Alabama	Bessemer	693	Iowa	Waterloo
640	Mississippi	Vicksburg	694	Iowa	Ottumwa
641	Mississippi	Jackson	695	Iowa	Dubuque
642	Mississippi	Hattiesburg	696	Iowa	Cedar Rapids
643	Mississippi	Meridian	697	Iowa	Fort Dodge
644	Mississippi	Columbus	698	Iowa	Mason City
645	Mississippi	Greenwood	699	Iowa	Burlington
646	Mississippi	Gulfport	700	Iowa	Creston
647	Mississippi	Greenville	701	Iowa	Carroll
648	Mississippi	Tupelo	703	Illinois	Chicago, Lawndale
649	Mississippi	Clarksdale	704	Arkansas	West Memphis
650	Mississippi	McComb	705	North Dakota	Fargo
651	Mississippi	Natchez	706	North Dakota	Minot
652	Mississippi	Laurel	707	North Dakota	Grand Forks
653	Mississippi	Pascagoula	708	North Dakota	Bismarck
655	Florida	Jacksonville, Downtown	709	Florida	Newport Richey
656	Florida	Tampa	710	Louisiana	New Orleans, St. Claude Avenue
657	Florida	Orlando	712	Louisiana	Bastrop
658	Florida	Lakeland	713	Louisiana	Minden
659	Florida	Tallahassee	714	Arkansas	Camden
660	Florida	Pensacola	715	South Dakota	Sioux Falls
661	Florida	West Palm Beach	716	South Dakota	Aberdeen
662	Florida	St. Petersburg	717	South Dakota	Rapid City
663	Florida	Gainesville	718	South Dakota	Huron
664	Florida	Daytona Beach	720	Georgia	Atlanta, West
665	Florida	Fort Lauderdale	722	Florida	Pompano Beach
667	Florida	Sarasota	723	Florida	Miami, South
668	Florida	Panama City	724	Alabama	Jasper
669	Florida	Miami, North	725	Nebraska	Omaha
670	Florida	Fort Myers	726	Nebraska	Lincoln
671	Florida	Miami Beach	727	Nebraska	North Platte
672	Florida	Key West	728	Nebraska	Grand Island
			729	Nebraska	Scottsbluff

DOC	State	District Office	DOC	State	District Office
730	Nebraska	Norfolk	782	California	San Francisco, Outer Mission
731	Nebraska	Beatrice	783	Oklahoma	Oklahoma City
733	Nebraska	Omaha, West Omaha	784	Oklahoma	Tulsa
734	Missouri	St. Charles	785	Oklahoma	Chickasha
735	Missouri	St. Louis, Downtown	786	Oklahoma	Ardmore
736	Missouri	Kansas City, South	787	Oklahoma	Muskogee
737	Missouri	St. Joseph	788	Oklahoma	Enid
738	Missouri	Springfield	789	Oklahoma	Hugo
739	Missouri	Cape Girardeau	790	Oklahoma	Lawton
740	Missouri	Jefferson City	791	Oklahoma	Miami
741	Missouri	Hannibal	792	Oklahoma	Moore
742	Missouri	Clayton	793	Oklahoma	McAlester
743	Missouri	Sedalia	794	Oklahoma	Bartlesville
744	Missouri	Joplin	795	Oklahoma	Ponca City
745	Missouri	St. Louis, Southside	796	Oklahoma	Shawnee
746	Missouri	Kansas City, Downtown	797	Oklahoma	Ada
747	Missouri	Moberly	798	Oklahoma	Clinton
748	Missouri	Independence	799	Oklahoma	Altus
749	Missouri	Poplar Bluff	800	Louisiana	New Orleans, Downtown
750	Missouri	Rolla	801	Louisiana	Shreveport
751	Missouri	Columbia	802	Louisiana	Monroe
752	Missouri	Kennett	803	Louisiana	Baton Rouge, Downtown
753	Missouri	Flat River	804	Louisiana	Alexandria
755	Arkansas	Little Rock	805	Louisiana	Lake Charles
756	Arkansas	Fort Smith	806	Louisiana	Lafayette
757	Texas	Texarkana	807	Louisiana	Houma
758	Arkansas	Jonesboro	808	Louisiana	Hammond
759	Arkansas	Pine Bluff	809	Louisiana	Natchitoches
760	Arkansas	Hot Springs	810	Louisiana	Opelousas
761	Arkansas	El Dorado	811	Louisiana	New Orleans, East
762	Arkansas	Blytheville	812	Louisiana	Morgan City
763	Arkansas	Fayetteville	813	Texas	Austin
764	Arkansas	Helena	814	Texas	Dallas, North
765	Arkansas	Forrest City	815	Texas	San Antonio, Downtown
766	Arkansas	Russellville	816	Texas	Houston, Southwest
767	Arkansas	Batesville	817	Texas	El Paso
768	Kansas	Topeka	818	Texas	Beaumont
769	Kansas	Wichita	819	Texas	Tyler
770	Kansas	Salina	820	Texas	Amarillo
771	Kansas	Dodge City	821	Texas	Fort Worth
772	Kansas	Kansas City	822	Texas	San Angelo
773	Kansas	Pittsburg	823	Texas	Wichita Falls
774	Kansas	Hutchinson	824	Texas	Brownsville
775	Kansas	Independence	825	Texas	Corpus Christi
776	Kansas	Hays	826	Texas	Waco
777	Missouri	Gladstone	827	Texas	Lubbock
778	Kansas	Manhattan	828	Texas	Galveston
779	Kansas	Johnson County	829	Texas	Abilene
780	Iowa	Spencer	830	Texas	Port Arthur
781	California	San Francisco, Mission	831	Texas	Paris
			832	Texas	Big Spring

DOC	State	District Office	DOC	State	District Office
833	Texas	Lufkin	887	Colorado	Colorado Springs
834	Texas	Odessa	888	Colorado	Alamosa
835	Texas	Longview	889	Colorado	Boulder
836	Texas	Bryan	890	Colorado	Durango
837	Texas	Sherman	891	Colorado	Fort Collins
838	Texas	Temple	892	Colorado	La Junta
839	Texas	Victoria	893	Idaho	Boise
840	Texas	Laredo	894	Idaho	Pocatello
841	Texas	McAllen	895	Idaho	Lewiston
842	Texas	Brownwood	896	Idaho	Twin Falls
843	Texas	Corsicana	897	Idaho	Idaho Falls
844	Texas	Eagle Pass	898	Idaho	Coeur d'Alene
845	Texas	Greenville	899	Idaho	Caldwell
846	Texas	Palestine	900	Utah	Salt Lake City
847	Texas	Pampa	901	Utah	Ogden
848	Texas	Plainview	902	Utah	Provo
849	Texas	Vernon	903	Arizona	Casa Grande
850	Texas	Pasadena	904	California	Los Angeles, Boyle Heights
851	Texas	Dallas, Fair Park	905	California	Los Angeles, El Sereno
852	Texas	San Antonio, Northwest	906	California	Hemet
853	Texas	Dallas, Oakcliff	907	Arizona	Phoenix
854	Texas	Dallas, West	908	Arizona	Tucson
855	Texas	Houston, Northwest	909	Arizona	Prescott
856	Texas	Houston, Northeast	910	Wisconsin	Rice Lake
857	Texas	Houston, Southeast	911	Arizona	Yuma
858	New Mexico	Albuquerque	912	Arizona	Scottsdale
859	New Mexico	Roswell	913	Arizona	Phoenix, South
860	New Mexico	Santa Fe	914	Arizona	Glendale
861	New Mexico	Gallup	915	Washington	Spokane
862	New Mexico	Clovis	916	Washington	Seattle
863	New Mexico	Las Cruces	917	Washington	Tacoma
864	New Mexico	Farmington	918	Washington	Olympia
865	Montana	Helena	919	Washington	Yakima
866	Montana	Butte	920	Washington	Bellingham
867	Florida	Pinellas Park	921	Washington	Aberdeen
868	Montana	Billings	922	Washington	Everett
869	Montana	Great Falls	923	Washington	Vancouver
870	Florida	St. Augustine	924	Washington	Wenatchee
871	Montana	Missoula	925	Washington	Walla Walla
872	Montana	Kalispell	926	Washington	Bremerton
873	Texas	Arlington, Midcities	927	Washington	Tri Cities
874	Texas	Alice	928	Washington	Longview
875	Texas	Harlingen	929	Arizona	Mesa
876	Wyoming	Cheyenne	930	Arizona	Tucson, South
877	Wyoming	Casper	931	California	Escondido
878	Wisconsin	Rhineland	932	Oregon	Portland, Downtown
879	Wyoming	Rock Springs	933	Oregon	Eugene
880	Texas	San Antonio, South	934	Oregon	Klamath Falls
882	Colorado	Denver	935	Oregon	Salem
883	Colorado	Pueblo	936	Oregon	La Grande
884	Colorado	Grand Junction	937	Oregon	Medford
885	Colorado	Greeley	938	Oregon	Coos Bay
886	Colorado	Trinidad			

DOC	State	District Office	DOC	State	District Office
939	Oregon	Roseburg	987	California	Oceanside
940	Oregon	Portland, East	988	California	San Rafael
941	Oregon	Portland, South	989	California	Feather River
942	California	Delano	990	Hawaii	Honolulu
943	California	West Covina	991	Hawaii	Hilo
944	California	Porterville	993	Hawaii	Lihue
945	Nevada	Reno	996	Alaska	Juneau
946	Nevada	Las Vegas	997	Alaska	Anchorage
947	California	Madera	998	Alaska	Fairbanks
948	California	Watsonville	999	New York	Long Beach
949	Florida	Tampa, Carrollwood	A01	California	Susanville
950	California	San Francisco, Civic Center	A02	Arizona	Globe
951	California	Los Angeles, Downtown	A03	California	Yreka
952	California	Fresno	A04	Texas	Midland
953	California	Oakland, Downtown	A05	New Mexico	Carlsbad
954	California	San Diego	A06	Florida	Port Charlotte
955	California	Sacramento, Downtown	A07	Utah	St. George
956	California	Eureka	A09	California	Thousand Oaks
957	California	Pasadena	A10	California	Santa Clarita
958	California	Long Beach	A11	Arizona	Safford
959	California	San Bernardino	A12	Texas	Del Rio
960	California	San Jose, Downtown	A13	California	Blythe
961	California	Santa Barbara	A14	Florida	Venice
962	California	Stockton	A15	California	Needles
963	California	Bakersfield	A16	California	Fort Bragg
964	California	Santa Rosa	A17	California	Crescent City
965	California	Glendale	A19	California	Barstow
966	California	Huntington Park	A20	Florida	Fort Walton Beach
967	California	San Mateo	A21	Alabama	Cullman
968	California	Hollywood	A22	Alabama	Scottsboro
969	California	Redding	A23	Connecticut	East Hartford
970	California	Los Angeles, Westwood	A24	Maine	Biddeford
971	California	Inglewood	A25	New Jersey	Glassboro
972	California	Santa Ana	A26	New Jersey	Toms River
973	California	Vallejo	A27	New Jersey	Wildwood
974	California	Ventura	A28	New York	Brooklyn, King's Plaza
975	California	Van Nuys	A29	Puerto Rico	Guayama
976	California	Berkeley	A30	Puerto Rico	Humacao
977	California	San Francisco, Parkside	A31	Puerto Rico	Carolina
978	California	Modesto	A32	California	Lakeport
979	California	Chico	A33	Maryland	Rockville
980	California	Visalia	A34	Pennsylvania	Pittsburgh, Mount Lebanon
981	California	Pomona	A35	Pennsylvania	Carlisle
982	California	Whittier	A36	Pennsylvania	Pittsburgh, Brentwood
983	California	Torrance	A37	Virginia	Arlington
984	California	Salinas	A38	Virginia	Fredricksburg
985	California	El Centro	A39	Virginia	Manassas
986	California	San Luis Obispo	A40	Virginia	Martinsville
			A41	Virginia	Chesterfield
			A42	Washington	Port Angeles
			A43	Florida	Winter Haven
			A44	Georgia	Statesboro

DOC	State	District Office	DOC	State	District Office
A45	Kentucky	Louisville, East	B00	Puerto Rico	Hato Tejas
A46	Kentucky	Richmond	B01	North Carolina	Shelby
A47	Mississippi	Philadelphia	B02	Mississippi	Corinth
A48	North Carolina	Whiteville	B03	Tennessee	Union City
A49	North Carolina	Wilson	B04	Florida	Palatka
A50	Tennessee	Memphis, East	B05	North Carolina	Sanford
A51	Tennessee	Oak Ridge	B06	Alabama	Albertville
A52	Illinois	Chicago, West Town	B08	Tennessee	Lawrenceburg
A53	California	Yucca Valley	B09	Mississippi	Brookhaven
A55	Illinois	Downers Grove	B10	North Carolina	Henderson
A56	Illinois	Litchfield	B11	North Carolina	Reidsville
A57	Florida	Belle Glade	B12	South Carolina	Lancaster
A58	Illinois	Chicago, Southwest Surburban	B13	Florida	Sebring
A59	Illinois	Pekin	B14	Mississippi	Grenada
A60	Illinois	Woodstock	B15	Mississippi	Kosciusko
A61	Wisconsin	West Bend	B16	North Carolina	Mount Airy
A62	Michigan	Hamtramck	B17	North Carolina	Washington
A63	Michigan	Wyandotte	B18	Alabama	Troy
A64	Ohio	Batavia	B19	Tennessee	McMinnville
A65	Ohio	Middletown	B20	Kentucky	Henderson
A66	Ohio	Ravenna	B21	Florida	Vero Beach
A67	Arkansas	Harrison	B22	Georgia	Moultrie
A68	Arkansas	Searcy	B23	Georgia	Toccoa
A69	Louisiana	Bogalusa	B24	Kentucky	Prestonsburg
A70	Louisiana	Gretna	B25	Georgia	Carrollton
A71	Louisiana	Metairie	B26	North Carolina	Morganton
A72	Texas	Angleton	B27	Kentucky	Mayfield
A73	Texas	Denton	B28	Michigan	Holland
A74	Texas	Conroe	B29	Ohio	Xenia
A75	Texas	Kerrville	B30	Ohio	Medina
A76	Texas	McKinney	B31	Michigan	Adrian
A77	California	Burbank	B32	Ohio	Bowling Green
A78	California	Huntington Beach	B33	Michigan	Owosso
A79	California	Napa	B34	Iowa	Iowa City
A80	California	North Hollywood	B35	Missouri	Nevada
A81	Indiana	Crawfordsville	B36	Iowa	Marshalltown
A82	California	San Pedro	B37	Iowa	Ames
A83	California	Sunnyvale	B38	Missouri	Union
A84	California	Roseville	B39	Kansas	Ottawa
A85	California	Ukiah	B40	Iowa	Clinton
A86	California	Marina Del Rey	B41	Missouri	Kirksville
A87	California	Victorville	B42	Iowa	Decorah
A88	California	Daly City	B43	Louisiana	Ruston
A89	Rhode Island	Newport	B44	Texas	Nacogdoches
A90	Connecticut	Bristol	B45	Oklahoma	Okmulgee
A91	Connecticut	Norwalk, South	B46	Oklahoma	Stillwater
A92	Virginia	Culpeper	B47	Texas	Cleburne
A93	Pennsylvania	Somerset	B48	Texas	Brenham
A94	Pennsylvania	Lewistown	B49	Arkansas	Conway
A96	Maryland	Westminster	B50	Texas	Marshall
A97	Pennsylvania	East Stroudsburg	B51	Texas	Seguin
A98	Florida	Dade City	B52	Louisiana	New Iberia
A99	Mississippi	Cleveland	B53	New Mexico	Hobbs
			B54	Oklahoma	Duncan
			B55	New Mexico	Las Vegas

DOC	State	District Office	DOC	State	District Office
B56	Virginia	Virginia Beach	C18	Florida	Naples
B57	Arizona	Flagstaff	C19	Florida	Fort Lauderdale
B58	California	Laguna Niguel	C20	Georgia	Swainsboro
B59	California	Bellflower	C21	Mississippi	Holly Springs
B60	California	Fremont	C22	Florida	Marianna
B61	California	Redlands	C23	South Carolina	North Charleston
B62	Arizona	Douglas	C24	Florida	Miami, Little River
B63	California	Pittsburg	C26	Florida	Delray Beach
B64	California	Culver City	C27	Alabama	Fairhope
B65	California	Hanford	C28	Kentucky	Harlan
B66	California	Livermore	C29	Florida	Miami, Little Havana
B67	California	Oxnard	C30	Florida	Quincy
B68	Virginia	Onancock	C31	Georgia	Winder
B69	California	Fontana	C32	Alabama	Alexander City
B70	California	Corona	C36	Georgia	Cedartown
B71	California	Verdugo Hills	C37	Tennessee	Nashville, East
B72	California	Arcadia	C38	Florida	Hallandale
B73	California	Banning	C39	Minnesota	Brooklyn Center
B74	California	Lodi	C40	Minnesota	Minneapolis, Southwest
B75	Arizona	Nogales	C41	Indiana	Indianapolis, East
B76	Oregon	Albany	C43	Michigan	Farmington Hills
B77	Oregon	Ontario	C44	Michigan	Inkster
B78	Oregon	Pendleton	C45	North Carolina	Ahoskie
B79	Washington	Pullman	C46	Michigan	Mount Clemens
B80	California	La Mesa	C47	Michigan	Detroit, Southwest
B87	Massachusetts	Hanover	C48	Ohio	Cambridge
B88	Massachusetts	Falmouth	C49	Iowa	Council Bluffs
B89	Puerto Rico	Manati	C50	Kansas	Winfield
B90	Puerto Rico	Cayey	C51	Missouri	St. Louis, South County
B91	Puerto Rico	San Sebastian	C52	Missouri	Lebanon
B92	Puerto Rico	Yauco	C53	Missouri	Maryville
B93	New York	Peekskill	C55	Iowa	Storm Lake
B95	New York	New York City, Delancy Street	C56	Iowa	Oskaloosa
B96	New York	West Seneca	C57	Utah	Fort Morgan
B97	New York	Babylon	C58	South Dakota	Watertown
B98	New York	Cheektowaga	C59	Utah	Cedar City
B99	New Jersey	Raritan	C60	North Dakota	Grafton
C01	New York	Long Island City	C62	Washington	Seattle, North
C03	New York	New York City, Lenox Hill	C63	Washington	Seattle, West
C04	New Jersey	Hoboken	C64	Connecticut	Middletown
C05	New York	New York City, Murray Hill	C65	Maine	Waterville
C06	West Virginia	Montgomery	C66	Massachusetts	Brookline
C07	Maryland	Greenbelt	C67	Massachusetts	North Adams
C08	Pennsylvania	Glenside	C68	Connecticut	Norwich
C09	Maryland	Baltimore, North	C69	Massachusetts	Gardner
C10	Pennsylvania	Bethlehem	C70	Maine	Rumford
C11	Pennsylvania	Monroeville	C71	Puerto Rico	Fajardo
C13	Pennsylvania	Carbondale	C72	New York	Dunkirk
C14	Pennsylvania	Pottstown	C73	New Jersey	Mount Holly
C15	West Virginia	St. Albans	C74	New York	Brooklyn, Williamsburg
C16	South Carolina	Laurens	C75	New York	Herkimer
C17	Alabama	Birmingham, East			

DOC	State	District Office	DOC	State	District Office
C76	New Jersey	Glen Rock	D35	California	Auburn
C77	New York	Bronx, West Farms	D36	California	Garden Grove
C78	New York	Mount Vernon	D37	California	Newport Beach
C79	New Jersey	Newton	D38	California	Campbell
C80	Delaware	Georgetown	D39	California	Fullerton
C81	Virginia	Hampton	D41	California	San Diego, Linda Vista
C82	Virginia	Richmond, West	D42	California	Los Angeles, Miracle Mile
C83	Virginia	Harrisonburg	D43	California	San Diego, Pacific Beach
C84	Pennsylvania	Shamokin	D44	California	Los Angeles, Willshire Center
C85	Pennsylvania	Towanda	D46	California	Alhambra
C86	Pennsylvania	Kittanning	D47	California	Fairfield
C89	West Virginia	Petersburg	D48	California	San Leandro
C90	Tennessee	Memphis, North	D49	Nevada	North Las Vegas
C91	Georgia	Cordele	D50	Washington	Mount Vernon
C92	Georgia	Warner Robins	D51	Washington	Puyallup
C93	South Carolina	Walterboro	D52	Oregon	Astoria
C94	Tennessee	Athens	D53	Oregon	Bend
C95	Georgia	Tifton	D54	Washington	Chehalis
C96	Georgia	Covington	D55	Washington	Lynnwood
C97	Mississippi	Newton	D57	New York	Brooklyn, Canarsie
C99	Georgia	Bainbridge	D58	New York	Staten Island, Forest Avenue
D00	Tennessee	Selmer	D59	Illinois	Belleville
D01	North Carolina	Asheboro	D60	Indiana	Indianapolis, West
D02	Mississippi	Starkville	D61	Indiana	Merrillville
D04	Illinois	West Frankfort	D62	Ohio	Columbus, East
D05	Indiana	Auburn	D63	Ohio	Columbus, North
D06	Minnesota	Alexandria	D64	Texas	Houston, Downtown
D07	Wisconsin	Milwaukee, Mitchell Street	D65	Louisiana	De Ridder
D08	Wisconsin	Milwaukee, West Vliet Street	D68	Alabama	Jackson
D09	Michigan	Livonia	D77	Missouri	Sikeston
D10	Ohio	Euclid	D79	Virgin Islands	St. Croix
D12	Ohio	Gallipolis	D80	Kentucky	Jackson
D13	Ohio	Fremont	D81	Louisiana	Leesville
D14	Michigan	Center-Line Warren	D88	California	Beach Cities
D15	Kansas	Lawrence	D89	West Virginia	Williamson
D16	Kansas	Emporia	D91	South Carolina	Dillon
D17	Missouri	Warrensburg	D92	Montana	Bozeman
D18	Louisiana	Covington	D93	Louisiana	Plaquemine
D19	Louisiana	Tallulah	D94	California	Downey
D20	Texas	Waxahachie	D97	Washington	Seattle, South
D21	Oklahoma	Durant	E00	Michigan	Flint, North
D22	Minnesota	Fergus Falls	E05	Illinois	Chicago, Back of the Yards
D23	North Dakota	Jamestown	E07	California	Fresno, 'O' Street
D24	Colorado	Aurora	E08	California	Fresno, Southeast
D25	Colorado	Glenwood Springs	E21	New Jersey	Brick Town
D26	Colorado	Montrose	E22	New York	Brooklyn, Glendale
D27	North Dakota	Dickinson	E23	New York	Bronx, Hub
D28	Utah	Murray	E24	Texas	El Paso, Downtown
D29	Colorado	Canon City			
D31	Wyoming	Sheridan			
D32	North Dakota	Devils Lake			
D33	South Dakota	Yankton			
D34	California	Redwood City			

DOC	State	District Office	DOC	State	District Office
E25	New York	Bronx, River Parkway	E79	California	Sacramento, South
E26	Wisconsin	Milwaukee, South	E99	Florida	Miami, Central
E27	California	Oroville	H45	Wisconsin	Altoona
E28	California	Sacramento, North	I09	Michigan	Big Rapids
E29	California	West Sacramento	I11	Michigan	Cadillac
E30	California	La Puente Valley	I14	Georgia	Blue Ridge
E31	California	Glendora	I16	Michigan	Iron Mountain
E32	Oklahoma	Poteau	I20	Arkansas	Mountain Home
E35	Texas	Fort Worth, South	I22	Texas	Mount Pleasant
E36	Louisiana	Baton Rouge, North	I25	Minnesota	Brainerd
E37	Arkansas	North Little Rock	I27	Michigan	Sault Ste. Marie
E39	California	Indio	I32	Arizona	Chinle
E40	California	San Pablo	I35	Arizona	Tuba City
E41	California	San Jose, South	I36	Oklahoma	Woodward
E44	Texas	San Marcos	I38	Colorado	Cortez
E45	Texas	Georgetown	I42	Montana	Glasgow
E63	District Of Columbia	Washington, D.C., Fort Lincoln	I43	Montana	Havre
E64	Texas	Dallas, Pleasant Grove	I44	Montana	Miles City
E65	Ohio	Columbus, West	I45	South Dakota	Pierre
E69	Georgia	Vidalia	I46	Michigan	Hancock
E71	Mississippi	Biloxi	I48	North Dakota	Williston
E72	New York	Rochester, Greece	I55	Nevada	Elko
E73	Missouri	St. Louis, Northeast	I57	Arizona	Kingman
E74	Missouri	Kirkwood	I60	Arizona	Show Low
E75	Missouri	St. Louis, Northwest	I61	Utah	
E76	Missouri	St. Louis, North County	I62	Oregon	Grants Pass
E77	California	American River	I63	Alaska	Ketchikan
E78	California	Placerville	I67	Arkansas	Monticello
			I78	Wyoming	Riverton
			I79	Wyoming	Cody
			I91	Arizona	Sells

C. Impairment Codes

This table lists a mixture of ICD-9 and SSA Impairment Codes in the first column (PDX), SSA Impairment Codes in the second column (RPDX), and their corresponding diagnosis and diagnosis groups. Office of the Deputy Commissioner, Disability and Income Security Programs (ODCDISP) updates the recode list periodically, and this table shown is from their September 2005 update. Since 1985, only SSA Impairment Codes should be used, but some ICD-9 codes remain in use.

PDX	RPDX	Diagnosis table value	Diagnosis group
001	7941	UNKNOWN, PROCESSING ERROR -- WAS 0010 (CHOLERA)	Unknown
002	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
003	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
004	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
005	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
006	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
007	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
008	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
009	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
010	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
011	0110	PULMONARY TUBERCULOSIS	Infect+Parasitic
012	0110	PULMONARY TUBERCULOSIS	Infect+Parasitic
013	0130	TUBERCULOSIS, MENINGES AND CENTRAL NERVOUS SYSTEM	Infect+Parasitic
014	0140	TUBERCULOSIS, INTESTINES, PERITONEUM AND MESENTERIC GLANDS	Infect+Parasitic
015	0150	TUBERCULOSIS, BONES AND JOINTS	Infect+Parasitic
016	0160	TUBERCULOSIS, GENITO-URINARY SYSTEM	Infect+Parasitic
017	0170	TUBERCULOSIS, OTHER ORGANS	Infect+Parasitic
018	0180	MILITARY TUBERCULOSIS	Infect+Parasitic
019	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
020	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
021	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
022	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
023	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
024	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
025	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
026	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
027	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
028	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
029	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
030	0300	LEPROSY	Infect+Parasitic
031	0310	MYCOBACTERIUM, AVIUM INTRACELLULARE	Infect+Parasitic
032	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
033	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
034	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
035	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
036	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
037	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic

PDX	RPDX	Diagnosis table value	Diagnosis group
038	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
039	0390	NOCARDIASIS	Infect+Parasitic
040	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
041	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
042	0420	MALIG NEOPLASM TREATED BY BONE MARROW OR STEM CELL TRANSPLANTATION	Neoplasm
043	0430	SYMPTOMATIC HUMAN IMMUNODEFICIENCY	Infect+Parasitic
044	0440	ASYMPTOMATIC HUMAN IMMUNODEFICIENCY VIRUS (HIV)	Infect+Parasitic
045	1380	LATE EFFECTS OF ACUTE POLIOMYELITIS	Infect+Parasitic
046	0460	PROGRESSIVE MULTIFOCAL LEUKOENCEPHALOPATHY	Infect+Parasitic
047	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
048	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
049	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
050	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
051	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
052	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
053	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
054	0540	HERPETIC ESOPHAGITIS, GINGIVOSTOMATITIS	Infect+Parasitic
055	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
056	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
057	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
058	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
059	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
060	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
061	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
062	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
063	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
064	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
065	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
066	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
067	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
068	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
069	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
070	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
071	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
072	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
073	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
074	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
075	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
076	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
077	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
078	0780	CYTOMEGALOVIRUS	Infect+Parasitic
079	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
080	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
081	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
082	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
083	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
084	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
085	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
086	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic

PDX	RPDX	Diagnosis table value	Diagnosis group
087	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
088	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
089	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
090	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
091	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
092	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
093	0930	CARDIOVASCULAR SYPHILIS	Infect+Parasitic
094	0940	NEUROSYPHILIS (TABES DORSALIS)	Infect+Parasitic
095	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
096	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
097	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
098	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
099	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
100	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
101	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
102	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
103	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
104	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
105	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
106	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
107	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
108	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
109	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
110	1170	SKIN/MUCOUS MEMBRANE INFECTIONS	Infect+Parasitic
111	1170	SKIN/MUCOUS MEMBRANE INFECTIONS	Infect+Parasitic
112	1120	CANIDIASIS, DISSEMINATED	Infect+Parasitic
113	1170	SKIN/MUCOUS MEMBRANE INFECTIONS	Infect+Parasitic
114	1170	SKIN/MUCOUS MEMBRANE INFECTIONS	Infect+Parasitic
115	1150	HISTOPLASMOSIS, DISSEMINATED	Infect+Parasitic
116	1170	SKIN/MUCOUS MEMBRANE INFECTIONS	Infect+Parasitic
117	1170	SKIN/MUCOUS MEMBRANE INFECTIONS	Infect+Parasitic
118	1180	COCCIDIOIDOMYCOSIS, DISSEMINATED	Infect+Parasitic
119	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
120	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
121	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
122	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
123	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
124	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
125	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
126	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
127	1270	STRONGYLOIDIASIS	Infect+Parasitic
128	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
129	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
130	1300	TOXOPLASMOSIS	Infect+Parasitic
131	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
132	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
133	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
134	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
135	1350	SARCOIDOSIS	Infect+Parasitic

PDX	RPDX	Diagnosis table value	Diagnosis group
136	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
137	0110	PULMONARY TUBERCULOSIS	Infect+Parasitic
138	1380	LATE EFFECTS OF ACUTE POLIOMYELITIS	Infect+Parasitic
139	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
140	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
141	1410	MALIGNANT NEOPLASM OF TONGUE	Neoplasms
142	1420	MALIGNANT NEOPLASM OF MAJOR SALIVARY GLANDS	Neoplasms
143	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
144	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
145	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
146	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
147	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
148	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
149	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
150	1500	MALIGNANT NEOPLASM OF ESOPHAGUS	Neoplasms
151	1510	MALIGNANT NEOPLASM OF STOMACH	Neoplasms
152	1520	MALIGNANT NEOPLASM OF SMALL INTESTINE, INCLUDING DUODENUM	Neoplasms
153	1530	MALIGNANT NEOPLASM OF COLON, RECTUM OR ANUS	Neoplasms
154	1530	MALIGNANT NEOPLASM OF COLON, RECTUM OR ANUS	Neoplasms
155	1550	MALIGNANT NEOPLASM OF LIVER AND INTRAHEPATIC BILE DUCTS	Neoplasms
156	1560	MALIGNANT NEOPLASM OF GALLBLADDER AND EXTRAHEPATIC BILE DUCTS	Neoplasms
157	1570	MALIGNANT NEOPLASM OF PANCREAS	Neoplasms
158	1590	MALIGNANT NEOPLASM OF OTHER AND ILL-DEFINED SITES WITHIN THE DIGESTIVE ORGANS AND PERITONEUM (ABDOMEN)	Neoplasms
159	1590	MALIGNANT NEOPLASM OF OTHER AND ILL-DEFINED SITES WITHIN THE DIGESTIVE ORGANS AND PERITONEUM (ABDOMEN)	Neoplasms
160	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
161	1620	MALIGNANT NEOPLASM OF TRACHEA, BRONCHUS, OR LUNG	Neoplasms
162	1620	MALIGNANT NEOPLASM OF TRACHEA, BRONCHUS, OR LUNG	Neoplasms
163	1630	MALIGNANT NEOPLASM OF PLEURA	Neoplasms
164	1640	MALIGNANT NEOPLASM OF THYMUS, HEART OR MEDIASTINUM	Neoplasms
165	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
166	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
167	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
168	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
169	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
170	1700	MALIGNANT NEOPLASM OF BONE AND ARTICULAR CARTILAGE	Neoplasms
171	1710	MALIGNANT NEOPLASM OF CONNECTIVE AND OTHER SOFT TISSUE	Neoplasms

PDX	RPDX	Diagnosis table value	Diagnosis group
172	1720	MALIGNANT MELANOMA OF SKIN	Neoplasms
173	1730	OTHER MALIGNANT NEOPLASM OF SKIN	Neoplasms
174	1740	MALIGNANT NEOPLASM OF BREAST	Neoplasms
175	1740	MALIGNANT NEOPLASM OF BREAST	Neoplasms
176	1760	KAPOSII'S SARCOMA	Neoplasms
177	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
178	1780	MALIGNANT NEOPLASM OF SKELETAL SYSTEM	Neoplasms
179	1790	MALIGNANT NEOPLASM OF UTERUS	Neoplasms
180	1790	MALIGNANT NEOPLASM OF UTERUS	Neoplasms
181	1790	MALIGNANT NEOPLASM OF UTERUS	Neoplasms
182	1790	MALIGNANT NEOPLASM OF UTERUS	Neoplasms
183	1830	MALIGNANT NEOPLASM OF OVARY AND OTHER UTERINE ADNEXA	Neoplasms
184	1840	MALIGNANT NEOPLASM OF OTHER FEMALE GENITAL ORGANS	Neoplasms
185	1850	MALIGNANT NEOPLASM OF PROSTATE	Neoplasms
186	1860	MALIGNANT NEOPLASM OF TESTIS	Neoplasms
187	1870	MALIGNANT NEOPLASM OF PENIS OR OTHER MALE GENITAL ORGANS	Neoplasms
188	1880	MALIGNANT NEOPLASM OF BLADDER	Neoplasms
189	1890	MALIGNANT NEOPLASM OF KIDNEY OR OTHER URINARY ORGANS	Neoplasms
190	1900	MALIGNANT NEOPLASM OF EYE	Neoplasms
191	1910	MALIGNANT NEOPLASM OF BRAIN	Neoplasms
192	1920	MALIGNANT NEOPLASM OF OTHER PARTS OF NERVOUS SYSTEM	Neoplasms
193	1930	MALIGNANT NEOPLASM OF THYROID GLAND	Neoplasms
194	1940	MALIGNANT NEOPLASM OF OTHER ENDOCRINE GLANDS AND RELATED STRUCTURES	Neoplasms
195	1950	MALIGNANT NEOPLASM OF OTHER SITES (HEAD AND NECK) OR OF UNSPECIFIED NATURE	Neoplasms
196	1980	SECONDARY MALIGNANT NEOPLASMS (METASTATIC NEOPLASMS OF DISTANT SITES OTHER THAN LYMPH NODES)	Neoplasms
197	1980	SECONDARY MALIGNANT NEOPLASMS (METASTATIC NEOPLASMS OF DISTANT SITES OTHER THAN LYMPH NODES)	Neoplasms
198	1980	SECONDARY MALIGNANT NEOPLASMS (METASTATIC NEOPLASMS OF DISTANT SITES OTHER THAN LYMPH NODES)	Neoplasms
199	1990	MALIGNANT NEOPLASMS OF UNSPECIFIED SITE	Neoplasms
200	2000	BURKITT'S LYMPHOMA	Neoplasms
201	2020	MALIGNANT NEOPLASM OF LYMPHOID AND HISTIOSYTIC TISSUE (LYMPHOMA)	Neoplasms
202	2020	MALIGNANT NEOPLASM OF LYMPHOID AND HISTIOSYTIC TISSUE (LYMPHOMA)	Neoplasms
203	2030	MULTIPLE MYELOMA AND IMMUNOPROLIFERATIVE NEOPLASMS	Neoplasms
204	2070	LEUKEMIAS	Neoplasms
205	2070	LEUKEMIAS	Neoplasms
206	2070	LEUKEMIAS	Neoplasms
207	2070	LEUKEMIAS	Neoplasms
208	2070	LEUKEMIAS	Neoplasms
209	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
210	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
211	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
212	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms

PDX	RPDX	Diagnosis table value	Diagnosis group
213	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
214	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
215	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
216	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
217	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
218	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
219	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
220	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
221	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
222	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
223	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
224	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
225	2250	BENIGN NEOPLASM OF BRAIN AND OTHER PARTS OF NERVOUS SYSTEM	Neoplasms
226	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
227	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
228	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
229	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
230	1590	MALIGNANT NEOPLASM OF OTHER AND ILL-DEFINED SITES WITHIN THE DIGESTIVE ORGANS AND PERITONEUM (ABDOMEN)	Neoplasms
231	1620	MALIGNANT NEOPLASM OF TRACHEA, BRONCHUS, OR LUNG	Neoplasms
232	1730	OTHER MALIGNANT NEOPLASM OF SKIN	Neoplasms
233	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
234	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
235	2380	NEOPLASM OF UNCERTAIN BEHAVIOR OF OTHER SITES AND TISSUES (POLYCYTHEMIA VERA)	Neoplasms
236	2380	NEOPLASM OF UNCERTAIN BEHAVIOR OF OTHER SITES AND TISSUES (POLYCYTHEMIA VERA)	Neoplasms
237	2380	NEOPLASM OF UNCERTAIN BEHAVIOR OF OTHER SITES AND TISSUES (POLYCYTHEMIA VERA)	Neoplasms
238	2380	NEOPLASM OF UNCERTAIN BEHAVIOR OF OTHER SITES AND TISSUES (POLYCYTHEMIA VERA)	Neoplasms
239	2390	NEOPLASM OF UNSPECIFIED OR UNKNOWN NATURE	Neoplasms
240	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
241	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
242	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
243	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
244	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
245	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
246	2460	ALL DISORDERS OF THYROID (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
247	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
248	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
249	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
250	2500	DIABETES MELLITUS	Endocrn+Nutrit
251	2510	HYPOGLYCEMIA	Endocrn+Nutrit
252	2520	ALL DISORDERS OF PARATHYROID GLAND (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
253	2530	ALL DISORDERS OF PITUITARY GLAND (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
254	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED	Unknown

PDX	RPDX	Diagnosis table value	Diagnosis group
		LIST CODE OF A MEDICAL NATURE APPLICABLE	
255	2550	ALL DISORDERS OF ADRENAL GLANDS (EXCEPT MALIGNANT NEOPLASM)	Endocrn+Nutrit
256	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
257	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
258	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
259	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
260	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
261	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
262	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
263	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
264	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
265	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
266	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
267	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
268	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
269	2630	MALNUTRITION (WEIGHT LOSS)	Endocrn+Nutrit
270	2770	DISORDERS OF METABOLISM (CYSTIC FIBROSIS)	Endocrn+Nutrit
271	2770	DISORDERS OF METABOLISM (CYSTIC FIBROSIS)	Endocrn+Nutrit
272	2720	HYPERLIPIDEMIA	Endocrn+Nutrit
273	2730	DISORDERS OF PLASMA PROTEIN METABOLISM	Endocrn+Nutrit
274	2740	GOUT	Endocrn+Nutrit
275	2770	DISORDERS OF METABOLISM (CYSTIC FIBROSIS)	Endocrn+Nutrit
276	2760	DIABETIC ACIDOSIS	Endocrn+Nutrit
277	2770	DISORDERS OF METABOLISM (CYSTIC FIBROSIS)	Endocrn+Nutrit
278	2780	OBESITY AND OTHER HYPERALIMENTATION	Endocrn+Nutrit
279	2790	DISORDERS INVOLVING THE IMMUNE MECHANISM	Endocrn+Nutrit
280	2810	DEFICIENCY ANEMIAS	Blood
281	2810	DEFICIENCY ANEMIAS	Blood
282	2820	HEREDITARY HEMOLYTIC ANEMIAS (INCLUDING ALL SICKLE CELL)	Blood
283	2850	OTHER ANEMIAS	Blood
284	2840	APLASTIC ANEMIA	Blood
285	2850	OTHER ANEMIAS	Blood
286	2860	COAGULATION DEFECTS (INCLUDING HEMOPHILIA)	Blood
287	2870	PURPURA AND OTHER HEMORRHAGIC CONDITIONS	Blood
288	2880	DISEASES OF WHITE BLOOD CELLS	Blood
289	2890	OTHER DISEASES OF BLOOD AND BLOOD-FORMING ORGANS	Blood
290	2940	ORGANIC MENTAL DISORDERS (CHRONIC BRAIN SYNDROME)	Mental Disorders
291	2940	ORGANIC MENTAL DISORDERS (CHRONIC BRAIN SYNDROME)	Mental Disorders
292	2940	ORGANIC MENTAL DISORDERS (CHRONIC BRAIN SYNDROME)	Mental Disorders
293	2940	ORGANIC MENTAL DISORDERS (CHRONIC BRAIN SYNDROME)	Mental Disorders
294	2940	ORGANIC MENTAL DISORDERS (CHRONIC BRAIN SYNDROME)	Mental Disorders
295	2950	SCHIZOPHRENIC, PARANOID AND OTHER FUNCTIONAL PSYCHOTIC DISORDERS	Mental Disorders
296	2960	AFFECTIVE DISORDERS	Mental Disorders
297	2950	SCHIZOPHRENIC, PARANOID AND OTHER FUNCTIONAL	Mental Disorders

PDX	RPDX	Diagnosis table value	Diagnosis group
		PSYCHOTIC DISORDERS	
298	2950	SCHIZOPHRENIC, PARANOID AND OTHER FUNCTIONAL PSYCHOTIC DISORDERS	Mental Disorders
299	2990	AUTISTIC DISORDERS AND OTHER PERVASIVE DEVELOPMENT DISORDERS	Mental Disorders
300	3000	ANXIETY RELATED DISORDERS	Mental Disorders
301	3010	PERSONALITY DISORDERS	Mental Disorders
302	3010	PERSONALITY DISORDERS	Mental Disorders
303	3030	SUBSTANCE ADDICTION DISORDERS (ALCOHOL)	Mental Disorders
304	3040	SUBSTANCE ADDICTION DISORDERS (DRUG)	Mental Disorders
305	3040	SUBSTANCE ADDICTION DISORDERS (DRUG)	Mental Disorders
306	3060	SOMATOFORM DISORDERS	Mental Disorders
307	3070	EATING AND TIC DISORDER	Mental Disorders
308	3000	ANXIETY RELATED DISORDERS	Mental Disorders
309	3000	ANXIETY RELATED DISORDERS	Mental Disorders
310	2940	ORGANIC MENTAL DISORDERS (CHRONIC BRAIN SYNDROME)	Mental Disorders
311	2960	AFFECTIVE DISORDERS	Mental Disorders
312	3120	CONDUCT DISORDER	Mental Disorders
313	3138	OPPOSITIONAL/DEFIANT DISORDER	Mental Disorders
313	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
314	3140	ATTENTION DEFICIT HYPERACTIVITY DISORDER	Mental Disorders
315	3152	LEARNING DISORDER	Mental Disorders
315	3153	SPEECH AND LANGUAGE DELAYS	Mental Disorders
315	3150	DEVELOPMENTAL AND EMOTIONAL DISORDER OF NEWBORN AND YOUNGER INFANTS	Mental Disorders
316	3060	SOMATOFORM DISORDERS	Mental Disorders
317	3180	MENTAL RETARDATION	Mental Retardation
318	3180	MENTAL RETARDATION	Mental Retardation
319	3195	BORDERLINE INTELLECTUAL FUNCTIONING	Mental Disorders
319	3180	MENTAL RETARDATION	Mental Retardation
320	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
321	3210	ARACHNOIDITIS	Nervous+Sense
322	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
323	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
324	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
325	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
326	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
327	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
328	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
329	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
330	3300	CEREBRAL DEGENERATIONS USUALLY MANIFEST IN CHILDHOOD	Nervous+Sense
331	3310	OTHER CEREBRAL DEGENERATIONS	Nervous+Sense
332	3320	PARKINSONS DISEASE	Nervous+Sense
333	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
334	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
335	3350	ANTERIOR HORN CELL DISEASE (INCLUDING AMYOTROPHIC LATERAL SCLEROSIS)	Nervous+Sense
336	3360	OTHER DISEASES OF SPINAL CORD	Nervous+Sense
337	3370	DISORDERS OF AUTONOMIC NERVOUS SYSTEM	Nervous+Sense

PDX	RPDX	Diagnosis table value	Diagnosis group
338	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
339	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
340	3400	MULTIPLE SCLEROSIS	Nervous+Sense
341	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
342	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Nervous+Sense
343	3430	CEREBRAL PALSY	Nervous+Sense
344	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
345	3450	EPILEPSY	Nervous+Sense
346	3460	MIGRAINE	Nervous+Sense
347	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
348	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
349	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
350	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
351	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
352	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
353	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
354	3540	CARPAL TUNNEL SYNDROME	Nervous+Sense
355	3490	OTHER DISORDERS OF THE NERVOUS SYSTEM	Nervous+Sense
356	3570	DIABETIC AND OTHER PERIPHERAL NEUROPATHY	Nervous+Sense
357	3570	DIABETIC AND OTHER PERIPHERAL NEUROPATHY	Nervous+Sense
358	3580	MYONEURAL DISORDERS	Nervous+Sense
359	3590	MUSCULAR DYSTROPHIES AND OTHER MYOPATHIES	Nervous+Sense
360	3690	BLINDNESS AND LOW VISION	Nervous+Sense
361	3610	RETINAL DETACHMENTS AND DEFECTS	Nervous+Sense
362	3620	OTHER RETINAL DISORDER (DIABETIC RETINOPATHY)	Nervous+Sense
363	3690	BLINDNESS AND LOW VISION	Nervous+Sense
364	3690	BLINDNESS AND LOW VISION	Nervous+Sense
365	3650	GLAUCOMA	Nervous+Sense
366	3660	CATARACT	Nervous+Sense
367	3680	VISUAL DISTURBANCES	Nervous+Sense
368	3680	VISUAL DISTURBANCES	Nervous+Sense
369	3690	BLINDNESS AND LOW VISION	Nervous+Sense
370	3690	BLINDNESS AND LOW VISION	Nervous+Sense
371	3690	BLINDNESS AND LOW VISION	Nervous+Sense
372	3690	BLINDNESS AND LOW VISION	Nervous+Sense
373	3690	BLINDNESS AND LOW VISION	Nervous+Sense
374	3690	BLINDNESS AND LOW VISION	Nervous+Sense
375	3750	CARDIAC TRANSPLANTATION	Circulatory
376	3690	BLINDNESS AND LOW VISION	Nervous+Sense
377	3690	BLINDNESS AND LOW VISION	Nervous+Sense
378	3780	STRABISMUS AND OTHER DISORDERS OF EYE MOVEMENTS	Nervous+Sense
379	3690	BLINDNESS AND LOW VISION	Nervous+Sense
380	3880	OTHER DISORDERS OF EAR	Nervous+Sense
381	3880	OTHER DISORDERS OF EAR	Nervous+Sense
382	3880	OTHER DISORDERS OF EAR	Nervous+Sense
383	3880	OTHER DISORDERS OF EAR	Nervous+Sense
384	3880	OTHER DISORDERS OF EAR	Nervous+Sense
385	3880	OTHER DISORDERS OF EAR	Nervous+Sense
386	3860	VERTIGINOUS SYNDROMES AND OTHER DISORDERS OF VESTIBULAR SYSTEM	Nervous+Sense

PDX	RPDX	Diagnosis table value	Diagnosis group
387	3880	OTHER DISORDERS OF EAR	Nervous+Sense
388	3880	OTHER DISORDERS OF EAR	Nervous+Sense
389	3890	DEAFNESS	Nervous+Sense
390	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
391	3910	RHEUMATIC FEVER WITH HEART INVOLVEMENT	Circulatory
392	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
393	3980	OTHER RHEUMATIC HEART DISEASE	Circulatory
394	3980	OTHER RHEUMATIC HEART DISEASE	Circulatory
395	3950	DISEASES OF AORTIC VALVE	Circulatory
396	3980	OTHER RHEUMATIC HEART DISEASE	Circulatory
397	3980	OTHER RHEUMATIC HEART DISEASE	Circulatory
398	3980	OTHER RHEUMATIC HEART DISEASE	Circulatory
399	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
400	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
401	4010	ESSENTIAL HYPERTENSION	Circulatory
402	4020	HYPERTENSIVE VASCULAR DISEASE	Circulatory
403	4030	HYPERTENSIVE VASCULAR AND RENAL DISEASE	Circulatory
404	4020	HYPERTENSIVE VASCULAR DISEASE	Circulatory
405	4020	HYPERTENSIVE VASCULAR DISEASE	Circulatory
406	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
407	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
408	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
409	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
410	4100	ACUTE MYOCARDIAL INFARCTION	Circulatory
411	4100	ACUTE MYOCARDIAL INFARCTION	Circulatory
412	4140	CHRONIC ISCHEMIC HEART DISEASE WITH OR WITHOUT ANGINA	Circulatory
413	4130	ANGINA PECTORIS WITHOUT ISCHEMIC HEART DISEASE	Circulatory
414	4140	CHRONIC ISCHEMIC HEART DISEASE WITH OR WITHOUT ANGINA	Circulatory
415	4160	CHRONIC PULMONARY HEART DISEASE (COR PULMONALE)	Circulatory
416	4160	CHRONIC PULMONARY HEART DISEASE (COR PULMONALE)	Circulatory
417	4160	CHRONIC PULMONARY HEART DISEASE (COR PULMONALE)	Circulatory
418	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
419	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
420	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
421	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
422	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
423	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
424	4240	VALVULAR HEART DISEASE OR OTHER STENOTIC DEFECT, OR VALVULAR REGURGITATION	Circulatory
425	4250	CARDIOMYOPATHY	Circulatory
426	4270	CARDIAC DYSRHYTHMIAS	Circulatory
427	4270	CARDIAC DYSRHYTHMIAS	Circulatory
428	4280	HEART FAILURE	Circulatory
429	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
430	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
431	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
432	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
433	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
434	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
435	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory

PDX	RPDX	Diagnosis table value	Diagnosis group
436	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
437	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
438	4380	LATE EFFECTS OF CEREBROVASCULAR DISEASE	Circulatory
439	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
440	4430	PERIPHERAL VASCULAR (ARTERIAL) DISEASE	Circulatory
441	4410	AORTIC ANEURYSM	Circulatory
442	4410	AORTIC ANEURYSM	Circulatory
443	4430	PERIPHERAL VASCULAR (ARTERIAL) DISEASE	Circulatory
444	4430	PERIPHERAL VASCULAR (ARTERIAL) DISEASE	Circulatory
445	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
446	4460	POLYARTERITIS NODOSA AND ALLIED CONDITIONS	Circulatory
447	4430	PERIPHERAL VASCULAR (ARTERIAL) DISEASE	Circulatory
448	4480	DISEASES OF CAPILLARIES (HEREDITARY TELANGIECTASIA)	Circulatory
449	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
450	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
451	4510	PHLEBITIS AND THROMBOPHLEBITIS	Circulatory
452	4510	PHLEBITIS AND THROMBOPHLEBITIS	Circulatory
453	4510	PHLEBITIS AND THROMBOPHLEBITIS	Circulatory
454	4540	VARICOSE VEINS OF LOWER EXTREMITIES	Circulatory
455	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
456	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
457	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
458	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
459	4590	OTHER DISEASES OF CIRCULATORY SYSTEM	Circulatory
460	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
461	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
462	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
463	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
464	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
465	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
466	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
467	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
468	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
469	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
470	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
471	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
472	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
473	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
474	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
475	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
476	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
477	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
478	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
479	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
480	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
481	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
482	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
483	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
484	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory

PDX	RPDX	Diagnosis table value	Diagnosis group
485	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
486	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
487	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
488	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
489	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
490	4910	CHRONIC BRONCHITIS	Respiratory
491	4910	CHRONIC BRONCHITIS	Respiratory
492	4920	EMPHYSEMA	Respiratory
493	4930	ASTHMA	Respiratory
494	4940	BRONCHIECTASIS	Respiratory
495	4960	CHRONIC PULMONARY INSUFFICIENCY (COPD)	Respiratory
496	4960	CHRONIC PULMONARY INSUFFICIENCY (COPD)	Respiratory
497	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
498	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
499	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
500	5050	PNEUMOCONIOSIS	Respiratory
501	5010	ASBESTOSIS	Respiratory
502	5050	PNEUMOCONIOSIS	Respiratory
503	5050	PNEUMOCONIOSIS	Respiratory
504	5050	PNEUMOCONIOSIS	Respiratory
505	5050	PNEUMOCONIOSIS	Respiratory
506	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
507	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
508	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
509	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
510	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
511	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
512	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
513	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
514	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
515	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
516	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
517	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
518	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
519	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
520	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
521	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
522	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
523	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
524	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
525	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
526	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
527	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
528	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
529	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
530	5300	DISEASES OF ESOPHAGUS	Digestive
531	5330	PEPTIC ULCER (GASTRIC OR DUODENAL)	Digestive
532	5330	PEPTIC ULCER (GASTRIC OR DUODENAL)	Digestive
533	5330	PEPTIC ULCER (GASTRIC OR DUODENAL)	Digestive

PDX	RPDX	Diagnosis table value	Diagnosis group
534	5330	PEPTIC ULCER (GASTRIC OR DUODENAL)	Digestive
535	5350	GASTRITIS AND DUODENITIS	Digestive
536	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
537	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
538	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
539	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
540	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
541	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
542	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
543	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
544	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
545	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
546	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
547	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
548	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
549	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
550	5530	HERNIAS	Digestive
551	5530	HERNIAS	Digestive
552	5530	HERNIAS	Digestive
553	5530	HERNIAS	Digestive
554	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
555	5550	REGIONAL ENTERITIS (CROHNS DISEASE)/GRANULOMATOUS COLITIS	Digestive
556	5560	IDIOPATHIS PROCTOCOLITIS (CHRONIC ULCERATIVE COLITUS)	Digestive
557	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
558	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
559	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
560	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
561	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
562	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
563	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
564	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
565	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
566	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
567	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
568	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
569	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
570	5710	CHRONIC LIVER DISEASE AND CIRRHOSIS	Digestive
571	5710	CHRONIC LIVER DISEASE AND CIRRHOSIS	Digestive
572	5710	CHRONIC LIVER DISEASE AND CIRRHOSIS	Digestive
573	5730	EPSTEIN-BARR HEPATITIS	Digestive
574	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
575	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
576	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
577	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
578	5780	GASTROINTESTINAL HEMORRHAGE	Digestive
579	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
580	5810	NEPHROTIC SYNDROME	Genito-Urinary
581	5810	NEPHROTIC SYNDROME	Genito-Urinary
582	5810	NEPHROTIC SYNDROME	Genito-Urinary

PDX	RPDX	Diagnosis table value	Diagnosis group
583	5810	NEPHROTIC SYNDROME	Genito-Urinary
584	5850	CHRONIC RENAL FAILURE	Genito-Urinary
585	5850	CHRONIC RENAL FAILURE	Genito-Urinary
586	5850	CHRONIC RENAL FAILURE	Genito-Urinary
587	5850	CHRONIC RENAL FAILURE	Genito-Urinary
588	5850	CHRONIC RENAL FAILURE	Genito-Urinary
589	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
590	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
591	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
592	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
593	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
594	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
595	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
596	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
597	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
598	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
599	5990	OTHER DISORDERS OF THE URINARY TRACT	Genito-Urinary
600	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
601	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
602	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
603	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
604	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
605	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
606	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
607	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
608	6080	DISORDERS OF THE MALE GENITAL ORGANS	Genito-Urinary
609	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
610	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
611	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
612	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
613	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
614	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
615	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
616	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
617	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
618	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
619	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
620	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
621	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
622	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
623	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
624	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
625	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
626	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
627	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
628	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
629	6290	DISORDERS OF THE FEMALE GENITAL ORGANS	Genito-Urinary
630	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
631	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED	Unknown

PDX	RPDX	Diagnosis table value	Diagnosis group
		LIST CODE OF A MEDICAL NATURE APPLICABLE	
632	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
633	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
634	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
635	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
636	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
637	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
638	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
639	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
640	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
641	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
642	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
643	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
644	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
645	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
646	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
647	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
648	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
649	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
650	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
651	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
652	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
653	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
654	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
655	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
656	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
657	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
658	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown

PDX	RPDX	Diagnosis table value	Diagnosis group
659	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
660	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
661	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
662	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
663	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
664	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
665	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
666	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
667	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
668	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
669	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
670	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
671	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
672	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
673	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
674	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
675	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
676	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
677	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
678	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
679	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
680	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
681	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
682	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
683	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
684	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
685	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
686	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
687	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
688	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
689	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
690	6940	BULLOUS DISEASE	Skin
691	6940	BULLOUS DISEASE	Skin
692	6940	BULLOUS DISEASE	Skin
693	6940	BULLOUS DISEASE	Skin

PDX	RPDX	Diagnosis table value	Diagnosis group
694	6940	BULLOUS DISEASE	Skin
695	6950	ICTHYOSIS	Skin
696	6960	DERMATITIS	Skin
697	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
698	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
699	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
700	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
701	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
702	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
703	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
704	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
705	7050	HIDRADENITIS SUPPURATIVA	Skin
706	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
707	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
708	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
709	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
710	7100	DIFFUSE DISEASES OF CONNECTIVE TISSUE (INCLUDING SYSTEMIC LUPUS)	Musculoskeletal
711	7140	RHEUMATOID ARTHRITIS AND OTHER INFLAMMATORY ARTHRITIS	Musculoskeletal
712	7150	OSTEOARTHRITIS AND ALLIED DISORDERS	Musculoskeletal
713	7150	OSTEOARTHRITIS AND ALLIED DISORDERS	Musculoskeletal
714	7140	RHEUMATOID ARTHRITIS AND OTHER INFLAMMATORY ARTHRITIS	Musculoskeletal
715	7150	OSTEOARTHRITIS AND ALLIED DISORDERS	Musculoskeletal
716	7160	OTHER AND UNSPECIFIED ARTHROPATHIES	Musculoskeletal
717	7150	OSTEOARTHRITIS AND ALLIED DISORDERS	Musculoskeletal
718	7150	OSTEOARTHRITIS AND ALLIED DISORDERS	Musculoskeletal
719	7150	OSTEOARTHRITIS AND ALLIED DISORDERS	Musculoskeletal
720	7200	ANKYLOSING SPONDYLITIS AND OTHER INFLAMMATORY SPONDYLITIS	Musculoskeletal
721	7240	DISORDERS OF BACK (DISCOGENIC AND DEGENERATIVE)	Musculoskeletal
722	7240	DISORDERS OF BACK (DISCOGENIC AND DEGENERATIVE)	Musculoskeletal
723	7240	DISORDERS OF BACK (DISCOGENIC AND DEGENERATIVE)	Musculoskeletal
724	7240	DISORDERS OF BACK (DISCOGENIC AND DEGENERATIVE)	Musculoskeletal
725	7280	DISORDERS OF MUSCLE, LIGAMENT AND FASCIA	Musculoskeletal
726	7280	DISORDERS OF MUSCLE, LIGAMENT AND FASCIA	Musculoskeletal
727	7280	DISORDERS OF MUSCLE, LIGAMENT AND FASCIA	Musculoskeletal
728	7280	DISORDERS OF MUSCLE, LIGAMENT AND FASCIA	Musculoskeletal
729	7280	DISORDERS OF MUSCLE, LIGAMENT AND FASCIA	Musculoskeletal
730	7300	OSTEOMYELITIS, PERIOSTITIS AND OTHER INFECTIONS INVOLVING BONE	Musculoskeletal
731	7300	OSTEOMYELITIS, PERIOSTITIS AND OTHER INFECTIONS INVOLVING BONE	Musculoskeletal
732	7300	OSTEOMYELITIS, PERIOSTITIS AND OTHER INFECTIONS INVOLVING BONE	Musculoskeletal
733	7330	OTHER DISORDERS OF BONE AND CARTILAGE (OSTEOPOROSIS)	Musculoskeletal
734	7330	OTHER DISORDERS OF BONE AND CARTILAGE (OSTEOPOROSIS)	Musculoskeletal
735	7330	OTHER DISORDERS OF BONE AND CARTILAGE (OSTEOPOROSIS)	Musculoskeletal
736	7330	OTHER DISORDERS OF BONE AND CARTILAGE (OSTEOPOROSIS)	Musculoskeletal
737	7370	CURVATURE OF SPINE	Musculoskeletal
738	7330	OTHER DISORDERS OF BONE AND CARTILAGE (OSTEOPOROSIS)	Musculoskeletal

PDX	RPDX	Diagnosis table value	Diagnosis group
739	7330	OTHER DISORDERS OF BONE AND CARTILAGE (OSTEOPOROSIS)	Musculoskeletal
740	7400	ANENCEPHALUS AND CATASTROPHIC ANOMALIES	Congenital
741	7410	SPINA BIFIDA	Congenital
742	7590	OTHER CONGENITAL ANOMALIES	Congenital
743	7590	OTHER CONGENITAL ANOMALIES	Congenital
744	7590	OTHER CONGENITAL ANOMALIES	Congenital
745	7460	CONGENITAL ANOMALIES OF HEART	Congenital
746	7460	CONGENITAL ANOMALIES OF HEART	Congenital
747	7460	CONGENITAL ANOMALIES OF HEART	Congenital
748	7590	OTHER CONGENITAL ANOMALIES	Congenital
749	7590	OTHER CONGENITAL ANOMALIES	Congenital
750	7500	CONGENITAL ANOMALIES OF UPPER ALIMENTARY TRACT	Congenital
751	7590	OTHER CONGENITAL ANOMALIES	Congenital
752	7590	OTHER CONGENITAL ANOMALIES	Congenital
753	7530	CONGENITAL ANOMALIES OF URINARY SYSTEM	Congenital
754	7590	OTHER CONGENITAL ANOMALIES	Congenital
755	7590	OTHER CONGENITAL ANOMALIES	Congenital
756	7590	OTHER CONGENITAL ANOMALIES	Congenital
757	7590	OTHER CONGENITAL ANOMALIES	Congenital
758	7580	CHRONOSOMAL ANOMALIES	Congenital
759	7590	OTHER CONGENITAL ANOMALIES	Congenital
760	7600	MULTIPLE BODY DYSFUNCTION	Other
761	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
762	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
763	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
764	7649	BIRTH WEIGHT BETWEEN 1200 AND 2000 GRAMS AND SMALL FOR GESTATIONAL AGE	Other
764	7830	MALNUTRITION, MARASMUS, FAILURE TO THRIVE (GROWTH IMPAIRMENT)	Other
765	7649	BIRTH WEIGHT BETWEEN 1200 AND 2000 GRAMS AND SMALL FOR GESTATIONAL AGE	Other
765	7650	BIRTH WEIGHT UNDER 1200 GRAMS	Other
765	7830	MALNUTRITION, MARASMUS, FAILURE TO THRIVE (GROWTH IMPAIRMENT)	Other
766	7830	MALNUTRITION, MARASMUS, FAILURE TO THRIVE (GROWTH IMPAIRMENT)	Other
767	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
768	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
769	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
770	5190	OTHER DISORDERS OF THE RESPIRATORY SYSTEM	Respiratory
771	1360	OTHER INFECTIOUS AND PARASITIC DISORDERS	Infect+Parasitic
772	2870	PURPURA AND OTHER HEMORRHAGIC CONDITIONS	Blood
773	2850	OTHER ANEMIAS	Blood
774	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
775	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
776	2890	OTHER DISEASES OF BLOOD AND BLOOD-FORMING ORGANS	Blood

PDX	RPDX	Diagnosis table value	Diagnosis group
777	5690	OTHER DISORDERS OF GASTROINTESTINAL SYSTEM	Digestive
778	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Skin
779	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
780	7800	SLEEP-RELATED BREATHING DISORDER	Other
781	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
782	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
783	7830	MALNUTRITION, MARASMUS, FAILURE TO THRIVE (GROWTH IMPAIRMENT)	Other
784	7840	LOSS OF VOICE	Other
785	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
786	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
787	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
788	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
789	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
790	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
791	7910	UNKNOWN, NO MEDICAL EVIDENCE IN FILE (SAME AS POMS CODE 0000)	Unknown
792	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
793	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
794	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
795	7950	NONE (VALID ONLY FOR SECONDARY IMPAIRMENT CODE)	Unknown
796	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
797	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
798	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
799	7920	UNKNOWN, MEDICAL EVIDENCE IS INSUFFICIENT TO ESTABLISH AN IMPAIRMENT CODE (SAME AS POMS CODE 6490)	Unknown
800	8030	FRACTURE OF SKULL WITHOUT INTRACRANIAL INJURY	Injuries
801	8030	FRACTURE OF SKULL WITHOUT INTRACRANIAL INJURY	Injuries
802	8030	FRACTURE OF SKULL WITHOUT INTRACRANIAL INJURY	Injuries
803	8030	FRACTURE OF SKULL WITHOUT INTRACRANIAL INJURY	Injuries
804	8030	FRACTURE OF SKULL WITHOUT INTRACRANIAL INJURY	Injuries
805	8290	OTHER FRACTURES OF BONES	Injuries
806	8060	FRACTURE OF VERTEBRAL COLUMN WITH SPINAL CORD LESION	Injuries
807	8290	OTHER FRACTURES OF BONES	Injuries
808	8290	OTHER FRACTURES OF BONES	Injuries
809	8290	OTHER FRACTURES OF BONES	Injuries
810	8180	FRACTURES OF UPPER LIMB	Injuries
811	8180	FRACTURES OF UPPER LIMB	Injuries
812	8180	FRACTURES OF UPPER LIMB	Injuries

PDX	RPDX	Diagnosis table value	Diagnosis group
813	8180	FRACTURES OF UPPER LIMB	Injuries
814	8180	FRACTURES OF UPPER LIMB	Injuries
815	8180	FRACTURES OF UPPER LIMB	Injuries
816	8180	FRACTURES OF UPPER LIMB	Injuries
817	8180	FRACTURES OF UPPER LIMB	Injuries
818	8180	FRACTURES OF UPPER LIMB	Injuries
819	8180	FRACTURES OF UPPER LIMB	Injuries
820	8270	FRACTURE OF LOWER LIMB	Injuries
821	8270	FRACTURE OF LOWER LIMB	Injuries
822	8270	FRACTURE OF LOWER LIMB	Injuries
823	8270	FRACTURE OF LOWER LIMB	Injuries
824	8270	FRACTURE OF LOWER LIMB	Injuries
825	8270	FRACTURE OF LOWER LIMB	Injuries
826	8270	FRACTURE OF LOWER LIMB	Injuries
827	8270	FRACTURE OF LOWER LIMB	Injuries
828	8270	FRACTURE OF LOWER LIMB	Injuries
829	8290	OTHER FRACTURES OF BONES	Injuries
830	8390	DISLOCATIONS-ALL TYPES	Injuries
831	8390	DISLOCATIONS-ALL TYPES	Injuries
832	8390	DISLOCATIONS-ALL TYPES	Injuries
833	8390	DISLOCATIONS-ALL TYPES	Injuries
834	8390	DISLOCATIONS-ALL TYPES	Injuries
835	8390	DISLOCATIONS-ALL TYPES	Injuries
836	8390	DISLOCATIONS-ALL TYPES	Injuries
837	8390	DISLOCATIONS-ALL TYPES	Injuries
838	8390	DISLOCATIONS-ALL TYPES	Injuries
839	8390	DISLOCATIONS-ALL TYPES	Injuries
840	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
841	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
842	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
843	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
844	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
845	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
846	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
847	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
848	8480	SPRAINS AND STRAINS-ALL TYPES	Injuries
849	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
850	8540	INTRACRANIAL INJURY	Injuries
851	8540	INTRACRANIAL INJURY	Injuries
852	8540	INTRACRANIAL INJURY	Injuries
853	8540	INTRACRANIAL INJURY	Injuries
854	8540	INTRACRANIAL INJURY	Injuries
855	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
856	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
857	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
858	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
859	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
860	8690	INTERNAL INJURY	Injuries
861	8690	INTERNAL INJURY	Injuries

PDX	RPDX	Diagnosis table value	Diagnosis group
862	8690	INTERNAL INJURY	Injuries
863	8690	INTERNAL INJURY	Injuries
864	8690	INTERNAL INJURY	Injuries
865	8690	INTERNAL INJURY	Injuries
866	8690	INTERNAL INJURY	Injuries
867	8690	INTERNAL INJURY	Injuries
868	8690	INTERNAL INJURY	Injuries
869	8690	INTERNAL INJURY	Injuries
870	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
871	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
872	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
873	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
874	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
875	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
876	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
877	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
878	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
879	8790	OTHER OPEN WOUNDS, EXCEPT LIMBS	Injuries
880	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
881	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
882	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
883	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
884	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
885	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
886	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
887	8840	OPEN WOUND OF UPPER LIMB (SOFT TISSUE INJURY)	Injuries
888	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
889	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
890	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
891	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
892	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
893	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
894	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
895	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
896	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
897	8940	OPEN WOUND OF LOWER LIMB (SOFT TISSUE INJURY)	Injuries
898	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
899	7940	UNKNOWN, PROCESSING ERROR -- IMPOSSIBLE OR BLANK CODE	Unknown
900	8690	INTERNAL INJURY	Injuries
901	8690	INTERNAL INJURY	Injuries
902	8690	INTERNAL INJURY	Injuries
903	8690	INTERNAL INJURY	Injuries
904	8690	INTERNAL INJURY	Injuries
905	9050	LATE EFFECTS OF MUSCULOSKELETAL AND CONNECTIVE TISSUE INJURIES (AMPUTATION)	Injuries
906	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
907	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
908	8690	INTERNAL INJURY	Injuries
909	8690	INTERNAL INJURY	Injuries
910	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown

PDX	RPDX	Diagnosis table value	Diagnosis group
911	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
912	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
913	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
914	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
915	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
916	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
917	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
918	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Unknown
919	7090	OTHER DISORDERS OF THE SKIN AND SUBCUTANEOUS TISSUES	Injuries
920	8690	INTERNAL INJURY	Injuries
921	8690	INTERNAL INJURY	Injuries
922	8690	INTERNAL INJURY	Injuries
923	8690	INTERNAL INJURY	Injuries
924	8690	INTERNAL INJURY	Injuries
925	8690	INTERNAL INJURY	Injuries
926	8690	INTERNAL INJURY	Injuries
927	8690	INTERNAL INJURY	Injuries
928	8690	INTERNAL INJURY	Injuries
929	8690	INTERNAL INJURY	Injuries
930	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
931	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
932	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
933	9330	CHRONIC FATIGUE SYNDROME	Other
934	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
935	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
936	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
937	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
938	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
939	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
940	9490	BURNS	Injuries
941	9490	BURNS	Injuries
942	9490	BURNS	Injuries
943	9490	BURNS	Injuries
944	9490	BURNS	Injuries
945	9490	BURNS	Injuries
946	9490	BURNS	Injuries
947	9490	BURNS	Injuries
948	9490	BURNS	Injuries
949	9490	BURNS	Injuries
950	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
951	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
952	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries

PDX	RPDX	Diagnosis table value	Diagnosis group
953	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
954	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
955	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
956	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
957	9070	LATE EFFECTS OF INJURIES TO THE NERVOUS SYSTEM	Injuries
958	8690	INTERNAL INJURY	Injuries
959	8690	INTERNAL INJURY	Injuries
960	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
961	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
962	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
963	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
964	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
965	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
966	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
967	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
968	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
969	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
970	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
971	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
972	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
973	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
974	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
975	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
976	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
977	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
978	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
979	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
980	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
981	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
982	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
983	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED	Unknown

PDX	RPDX	Diagnosis table value	Diagnosis group
		LIST CODE OF A MEDICAL NATURE APPLICABLE	
984	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
985	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
986	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
987	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
988	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
989	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
990	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
991	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
992	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
993	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
994	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
995	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
996	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
997	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
998	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown
999	7930	UNKNOWN, IMPAIRMENT ESTABLISHED, NO PREDETERMINED LIST CODE OF A MEDICAL NATURE APPLICABLE	Unknown

D. Data Usage Issues regarding Public ID

The data provided on the 1994-2005 NHIS, NHEFS, NHANES III, 1999-2004 NHANES, National Nursing Home Surveys (1985,1995,1997,2004 NNHS), and LSOA III linked SSA administrative files can be merged with the NCHS public use survey data files using the unique survey specific Public Identification number (PUBLIC ID or SEQN).

Note: At this time the linked SSN data files are only available for research use through the NCHS restricted access data center (RDC). Approved RDC researchers may choose to provide their own analytic files created from NCHS public-use survey files to the RDC. Therefore, it is important for researchers to include survey specific Public Identification number on any analytic files sent to the RDC. The RDC will merge data (using PUBLIC ID or SEQN) from the linked SSA files to the analyst's file. The merged file will be held at the RDC and made available for analysis. Information on how to identify and/or construct the NCHS survey specific PUBLIC ID or SEQN is provided below.

I. National Health Interview Survey (NHIS)

On the NHIS surveys, researchers need to construct the NHIS public id from the following variables. The number and public-use location varies by NHIS survey year.

NHIS 1994

<u>Item</u>	<u>Public-use Location</u>	<u>Length</u>	<u>Description</u>
Year (2 digit)	3-4	2	Year of interview
Quarter	5	1	Calendar quarter of interview
PSU	6-8	3	Random recode of PSU #
Week	9-10	2	Week of interview within quarter
Segment	11-12	2	Segment number
Household	13-14	2	Household number within quarter
Person number	15-16	2	Person number within household

Note: Concatenate all variables to get the unique person identifier. All variables are zero filled.

NHIS 1995, 1996

<u>Item</u>	<u>Public-use Location</u>	<u>Length</u>	<u>Description</u>
Year (2 digit)	3-4	2	Year of interview
Household ID	5-14	10	Household ID number
Person number	15-16	2	Person number within Household

Note: Concatenate all variables to get the unique person identifier. All variables are zero filled.

NHIS 1997-2005

<u>Item</u>	<u>Public-use Location</u>	<u>Length</u>	<u>Description</u>
Year (4 digit)	3-6	4	Year of interview
Household Serial #	7-12	6	Household serial number
Person number	15-16	2	Person number within Household

Note: Concatenate all variables to get the unique person identifier. All variables are zero filled.

II. NHANES I Epidemiologic Follow-up Study NHEFS

<u>Item</u>	<u>Length</u>	<u>Description</u>
SEQN	5	NHEFS Public ID- Sample Sequence Number

All of the NHEFS public-use data files are linked with the common survey participant identification number (SEQN). Merging information from multiple NHEFS Files to the NHEFS- SSA linked files using this variable ensures that the appropriate information for each survey participant is linked correctly.

III. Third National Health and Nutrition Examination Survey (NHANES III)

<u>Item</u>	<u>Length</u>	<u>Description</u>
SEQN	5	NHANES III Public ID- Sample Sequence Number

All of the NHANES III public-use data files are linked with the common survey participant identification number (SEQN). Merging information from multiple NHANES III Files to the NHANES III- SSA linked files using this variable ensures that the appropriate information for each survey participant is linked correctly.

IV. 1999-2004 National Health and Nutrition Examination Survey (NHANES)

<u>Item</u>	<u>Length</u>	<u>Description</u>
SEQN	5	NHANES III Public ID- Sample Sequence Number

All of the 1999-2004 NHANES public-use data files are linked with the common survey participant identification number (SEQN). Merging information from multiple 1999-2004 NHANES Files to the 1999-2004 NHANES - SSA linked files using this variable ensures that the appropriate information for each survey participant is linked correctly.

V. The Second Longitudinal Study of Aging (LSOA II)

On the LSOA II survey, researchers need to construct the LSOA II public id from the following variables.

LSOA II

<u>Item</u>	<u>Public-use Location</u>	<u>Length</u>	<u>Description</u>
Year	3-4	2	Year of interview
Quarter	5	1	Calendar quarter of interview
PSU	6-8	3	Random recode of PSU #
Week	9-10	2	Week of interview within quarter
Segment	11-12	2	Segment number
Household	13-14	2	Household number within quarter
Person number	15-16	2	Person number within household

Note: Concatenate all variables to get the unique person identifier. All variables are zero filled.

VI. National Nursing Home Surveys (1985, 1995, 1997, & 2004 NNHS)

<u>Item</u>	<u>Public-use Location</u>	<u>Length</u>	<u>Description</u>
Public ID	1-7	7	NNHS Public Subject's ID (Case Number)

The NNHS linked SSA data files can be linked to the National Nursing Home Surveys (NNHS) by matching on the unique NNHS public-use SUBJECT ID number. Any NNHS analytic data file brought the RDC to be linked with the NNHS linked SSA files must have the correct NNHS public SUBJECT ID number.

E. Sample Counts for NCHS Survey Respondents by Social Security Administration Record Type

NCHS SURVEY	MBR	SSR	PHUS	831DMF	QOC
NHIS 1994	35506	9940	35369	8665	87102
NHIS 1995	29013	8839	28920	7664	73813
NHIS 1996	16498	5094	16409	4494	42444
NHIS 1997	24284	7738	24158	6818	63213
NHIS1998	20226	6408	20118	5729	54126
NHIS 1999	18100	5887	18012	5284	50160
NHIS 2000	17000	5806	16902	5165	49732
NHIS 2001	16163	5582	16071	5106	48030
NHIS 2002	16643	5690	16540	5208	53495
NHIS 2003	14795	5129	14716	4693	49526
NHIS 2004	13850	4881	13761	4490	46151
NHIS 2005	13112	4673	13044	4329	45328
NHEFS	11434	2382	11431	1033	12974
NHANES III	13506	5210	13458	3606	31612
NHANES 1999-2000	2675	1221	2667	936	7906
NHANES 2001-2002	2939	1233	2932	1037	9315
NHANES 2003-2004	2906	1192	2894	1021	8675
NNHS85	9544	3053	9544	49	9947
NNHS95	6299	1935	6299	251	6526
NNHS97	12118	3590	12117	778	12567
NNHS04	12739	4012	12732	1582	13180
LSOA II	7304	1042	7303	26	7499