

**Treatment Episode Data Set
Discharges (TEDS-D)
Concatenated, 2006 to 2014**

*Center for Behavioral Health Statistics and Quality
Substance Abuse and Mental Health Services Administration*

Codebook

Terms of Use

These data are distributed under the following terms of use. By continuing past this page, you signify your agreement to comply with the requirements as stated below:

Privacy of Research Subjects

Any intentional identification of a research subject (whether an individual or an organization) or unauthorized disclosure of his or her confidential information violates the promise of confidentiality given to the providers of the information. Disclosure of confidential information may also be punishable under federal law. Therefore, users of data agree:

- To use these datasets solely for research or statistical purposes and not for re-identification of specific research subjects.
- To make no use of the identity of any research subject discovered inadvertently and to report any such discovery to SAMHSA (BHSIS_HelpDesk@eagletechva.com).

Citing Data

Data users agree to reference the recommended bibliographic citation in any of your publications that use SAMHSA data.

Authors of publications that use these data are required to send citations of their published works to SAMHSA for inclusion in a database of related publications (BHSIS_HelpDesk@eagletechva.com).

Disclaimer

Data users acknowledge that SAMHSA and Eagle will bear no responsibility for use of the data or for interpretations or inferences based upon such uses.

SAMHSA complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. SAMHSA cumple con las leyes federales de derechos civiles aplicables y no discrimina por motivos de raza, color, nacionalidad, edad, discapacidad o sexo.

Violations

If SAMHSA or Eagle determines that this “Terms of Use” agreement has been violated, then possible sanctions could include:

- Report of the violation to the Research Integrity Officer, Institutional Review Board, or Human Subjects Review Committee of the user's institution. A range of sanctions are available to institutions including revocation of tenure and termination.
- If the confidentiality of human subjects has been violated, then report of the violation may be made to the Federal Office for Human Research Protections. This may result in an investigation of the user's institution, which can result in institution-wide sanctions including the suspension of all research grants.
- Report of the violation of federal law to the United States Attorney General for possible prosecution.
- Court awarded payments of damages to any individual(s)/organization(s) harmed by the breach of confidential data.

Definitions

CBHSQ

Center for Behavioral Health Statistics and Quality

Promise of confidentiality

A promise to a respondent or research participant that the information the respondent provides will not be disseminated in identifiable form without the permission of the respondent; that the fact that the respondent participated in the study will not be disclosed; and that disseminated information will include no linkages to the identity of the respondent. Such a promise encompasses traditional notions of both confidentiality and anonymity. In most cases, federal law protects the confidentiality of the respondent's identity as referenced in the Promise of Confidentiality. Under this condition, names and other identifying information regarding respondents would be confidential

Research subject

A person or organization that participates in a research study. A research subject may also be called a respondent. A respondent is generally a survey respondent or informant, experimental or observational subject, focus group participant, or any other person providing information to a study

SAMHDA

Substance Abuse and Mental Health Data Archive

SAMHSA

Substance Abuse and Mental Health Services Administration

TREATMENT EPISODE DATA SET – DISCHARGES (TEDS-D) – CONCATENATED, 2006 TO 2014

Introduction

This codebook is for the Treatment Episode Data Set – Discharges (TEDS-D) for discharges from substance abuse treatment occurring between 2006 to 2014. This concatenated file combines the nine individual years of TEDS-D into one file to facilitate research on year-to-year trends. TEDS-D provides information on treatment completion, length of stay in treatment, and demographic and substance abuse characteristics of approximately 1.6 million discharges annually from alcohol or drug treatment in facilities that report to individual state administrative data systems.

The TEDS system is comprised of two major components, the Admissions Data Set and the Discharges Data Set. The TEDS-Admissions (TEDS-A) file is an established program; data were first reported for TEDS-A in 1992. The TEDS-D is more recently begun, with the first data reported in 2000. TEDS includes treatment data that are routinely collected by states to monitor their individual substance abuse treatment systems. Selected data items from the individual state data files are converted to a standardized format that is consistent across states. These standardized data constitute TEDS.

The TEDS-A is comprised of a Minimum Data Set collected by all states, and a Supplemental Data Set collected by some states. The Minimum Data Set consists of 19 items that include:

- Demographic information;
- Primary, secondary, and tertiary substances and their route of administration, frequency of use, and age at first use;
- Source of referral to treatment;
- Number of prior treatment episodes; and
- Service type, including planned use of medication-assisted (i.e., with methadone or buprenorphine) opioid therapy.

The 15 Supplemental Data Set items include psychiatric, social, and economic measures.

Variables included in the discharge record include the same variables as the admissions data. Additionally, TEDS-D includes the following:

- Type of service at discharge;
- Length of stay; and
- Reason for discharge or discontinuation of service.

A full list of the variables can be viewed in the Variable Information and Frequency section of this codebook.

This codebook provides background and descriptive information for the TEDS-D public-use files, limitations of the data, and frequencies. References detailing the data collected in each state with the TEDS data elements, including state-by-state descriptions of exceptions or anomalies in reporting practices, are available. Users may refer to the [TEDS Crosswalks](#) available from SAMHSA. The crosswalks are frequently updated as new information becomes available.

Since 1992, the Office of Applied Studies (OAS) of the Substance Abuse and Mental Health Services Administration (SAMHSA), U.S. Department of Health and Human Services (DHHS) has funded and been responsible for TEDS. In 2010, the OAS was renamed to the Center for Behavioral Health Statistics and Quality (CBHSQ). It coordinates and manages the collection of TEDS data from the states. The unit of analysis is treatment admissions to state-licensed or certified substance abuse treatment centers that receive federal public funding.

Descriptive and analytical reports from TEDS are developed to provide national and state-level data on the number and types of clients treated and the characteristics of facilities providing services.

Data Collection

The “[Treatment Episode Data Set State Instruction Manual - Discharge Data](#)” is available from the SAMHSA Web site and provides complete instructions on how the TEDS-D data are processed and submitted by the states.

Confidentiality Protection

Several measures were taken to protect the confidentiality of the TEDS-D records. Variables that potentially identify an individual in their raw form underwent routine top- or bottom-coding in order to prevent high and low codes from distinguishing a respondent’s record. For example, AGE as a continuous variable has the potential to identify both the youngest and oldest participants in a public release file. Hence, AGE was recoded into 11 categories for the public-use file to reduce disclosure risk. The lowest category for age combines the ages of *12-14*. Similarly, ages of *55 and older* were top-coded. All the variables recoded are documented in Appendix B.

Disclosure analysis is used to identify records that remained unique after routine measures were taken to protect confidentiality. Disclosure analysis is used to discern combinations of indirect identifiers that potentially link an individual to a record. Particular attention was given to the analytic importance of geographic data and of subgroup populations. Consequently, data swapping was applied to the TEDS in order to satisfy stringent confidentiality standards while preserving the analytic value of the public-use file.

The original location of a record in TEDS-D cannot be known for certain due to the use of data swapping. This method has several benefits over other disclosure protection options: (1) the overall impact to the data is typically small; (2) nearly all of the data are left intact; (3) data for special populations (e.g., minorities, pregnant women) are no more impacted than other data; (4) the procedures typically do not affect any analytic uses of the file; and (5) the procedures allow greater detail to remain on the public use file (e.g., the original ethnicity codes).

Universe

This edition of the TEDS-D Concatenated data file includes data from 2006 to 2014. Each year of the data includes 100 percent of the client records reported to TEDS as follows:

<u>Year(s) of Data</u>	<u>Extraction Date</u>
2014	11/01/2016
2013	02/01/2016
2012	01/23/2015
2011	10/17/2013
2010	10/15/2012
2006 to 2009	10/10/2011

Coverage

The TEDS attempts to include all admissions to providers receiving public funding. Because each state or jurisdiction decides the TEDS eligibility of a provider, there is no independent check on the actual sources of funding. Although SAMHSA requests submission of TEDS data on all admissions to any publicly funded treatment facility, reporting in some state agencies is structured so that only clients treated with public funds are included in the TEDS. The number of clients in these facilities whose treatment is not publicly funded is unknown.¹

Data Limitations

The TEDS, while comprising a significant proportion of all admissions to substance abuse treatment, does not include all such admissions. The TEDS is a compilation of facility data from state administrative systems. The scope of facilities included in the TEDS is affected by differences in state licensure, certification, accreditation, and disbursement of public funds. For example, some state substance abuse agencies regulate private facilities and individual practitioners, while others do not. In some states, hospital-based substance abuse treatment facilities are not licensed through the state substance abuse agency. Some state substance abuse agencies track treatment in correctional facilities (state prisons and local jails), while others do not.

In general, facilities reporting TEDS data receive state alcohol and/or drug agency funds (including Federal Block Grant funds) for the provision of alcohol and/or drug treatment services. Most states are able to report all admissions to all eligible facilities, although some report only admissions financed by public funds. States may report data from facilities that do not receive public funds, but generally do not because of the difficulty in obtaining data from these facilities. The TEDS generally does not include data on facilities operated by Federal

¹ Substance Abuse and Mental Health Services Administration, Center for Behavioral Health Statistics and Quality. *Treatment Episode Data Set (TEDS): 2003-2013. National Admissions to Substance Abuse Treatment Services.* BHSIS Series S-80, HHS Publication No. (SMA) 16-4964. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2015.

agencies, including the Bureau of Prisons, the Department of Defense, and the Department of Veterans Affairs. However, some facilities operated by the Indian Health Service are included.

The primary goal of TEDS is to monitor the characteristics of treatment episodes for substance abusers. Implicit in the concept of treatment is a planned, continuing treatment regimen. Thus the TEDS does not include early intervention programs; these are considered to be prevention programs. Crisis intervention facilities such as sobering-up stations and hospital emergency departments are not included in the TEDS.

The TEDS is a large and powerful data set. Like all data sets, however, care must be taken that interpretation does not extend beyond the limitations of the data. Limitations fall into two broad categories: those related to the scope of the data collection system, and those related to the difficulties of aggregating data from highly diverse state data collection systems.²

Limitations to be kept in mind while analyzing TEDS data include:

- The TEDS is an admission-based system, and therefore TEDS admissions and discharges do not represent individuals. For example, an individual admitted to and discharged from treatment twice within a calendar year would be counted as two admissions and two discharges.
- The data presented in this report provide information on treatment in specific service types, derived from linked pairs of admission/discharge records. The data do not necessarily represent complete treatment episodes, which may include stays in multiple types of service and would require analysis of series of linked pairs of records.
- The primary, secondary, and tertiary substances of abuse reported to the TEDS are those substances that led to the treatment episode, and not necessarily a complete enumeration of all drugs used at the time of admission.
- The way an admission is defined may vary from state to state such that the absolute number of admissions is not a valid measure for comparing states.
- States continually review the quality of their data processing. As systematic errors are identified, revisions may be enacted in historical TEDS data files. While this system improves the data set over time, reported historical statistics may change slightly from year to year.
- States vary in the extent to which coercion plays a role in referral to treatment. This variation derives from criminal justice practices and differing concentrations of abuser subpopulations.

² See footnote 1 on previous page.

- Public funding constraints may direct states to selectively target special populations, for example, pregnant women or adolescents.
- Some states have no opioid treatment programs (OTPs) that provide medication-assisted therapy using methadone and/or buprenorphine. See the TEDS state-by-state crosswalk for information regarding data collected by each state.

Created Variables

The TEDS files contain several variables created from the original variables submitted by the states. For example, a variable was created to indicate whether each drug was included as a primary, secondary, or tertiary drug of abuse. These are called *flag* variables and labeled according to the drug, such as *alcflg* for alcohol flag variable, *cokeflg* for cocaine flag, etc.

Contents of Public Use Files

The TEDS public use file contains Minimum, Supplemental, and Additional data. Below is listed how many cases belong to each year and which states did not report any usable data for that year.

<u>Year</u>	<u># of Cases</u>	<u>States that did not report</u>
2006	1,508,468	Alabama, Alaska, District of Columbia, Kentucky, Mississippi, New Mexico, Pennsylvania, Vermont, West Virginia, and Puerto Rico
2007	1,607,375	Alabama, District of Columbia, Georgia, Mississippi, New Mexico, Pennsylvania, and West Virginia
2008	1,677,937	Alabama, Georgia, Mississippi, New Mexico, Pennsylvania, and West Virginia
2009	1,620,588	District of Columbia, Georgia, Mississippi, New Mexico, North Carolina, Pennsylvania, and West Virginia
2010	1,682,427	District of Columbia, Georgia, Mississippi, Pennsylvania, and West Virginia
2011	1,732,741	Mississippi, Pennsylvania, and West Virginia
2012	1,634,695	Kansas, Mississippi and New Mexico
2013	1,601,220	Mississippi and New Mexico
2014	1,479,813	Mississippi, Florida, Georgia, Kansas, West Virginia, and New Mexico

The TEDS Discharge public use files are provided in SAS, SPSS System, Stata System, R System, and ASCII comma-delimited formats. A separate codebook is provided for each year's data file.

User Responsibility

Users are reminded that the data are to be used solely for statistical analysis and reporting of aggregated information and not for investigation or identification of specific individuals or organizations.

Publications

The Center for Behavioral Health Statistics and Quality has other published [TEDS reports](#) on the SAMHSA website.

Treatment Episode Data Set - Discharges (TEDS-D) - Concatenated, 2006 to 2014

Variable Descriptions and Frequencies

Note: Frequencies displayed for the variables are not weighted. They are purely descriptive and may not be representative of the study population. Please review any sampling or weighting information available with the study.

Summary statistics (minimum, maximum, mean, median, and standard deviation) may not be available for every variable in the codebook. A tabular list of frequencies for every value may not be present for each variable in the codebook. However, all variables in the dataset are present and displayed with sufficient information for their interpretation. These decisions are made intentionally at the discretion of the archive producing this codebook.

CASEID: CASE IDENTIFICATION NUMBER

Program generated case (record) identifier.

Width: 8; Decimal: 0
Variable type: Numeric

DISYR: YEAR OF DISCHARGE

Year of client's discharge from substance abuse treatment.

Value	Label	Unweighted Frequency	%
2006	2006	1,508,468	10.4%
2007	2007	1,607,375	11.1%
2008	2008	1,677,937	11.5%
2009	2009	1,620,588	11.1%
2010	2010	1,682,427	11.6%
2011	2011	1,732,741	11.9%
2012	2012	1,634,695	11.2%
2013	2013	1,601,220	11.0%
2014	2014	1,479,813	10.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 2006
- Maximum: 2014

Width: 4; Decimal: 0
 Variable type: Numeric

AGE: AGE (RECODED)

Calculated from date of birth and date of admission and categorized.

Note: Records of clients aged 11 years old and younger or are unknown are no longer included in TEDS.

Value	Label	Unweighted Frequency	%
2	12-14	162,050	1.1%
3	15-17	842,715	5.8%
4	18-20	884,561	6.1%
5	21-24	1,732,403	11.9%
6	25-29	2,219,644	15.3%
7	30-34	1,825,196	12.5%
8	35-39	1,617,320	11.1%
9	40-44	1,703,489	11.7%
10	45-49	1,602,633	11.0%
11	50-54	1,102,406	7.6%
12	55 AND OVER	852,847	5.9%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 2
- Maximum: 12

Width: 2; Decimal: 0
Variable type: Numeric

GENDER: SEX

Identifies client's gender.

Value	Label	Unweighted Frequency	%
1	MALE	9,750,468	67.0%
2	FEMALE	4,785,949	32.9%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	8,847	0.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 2

Width: 2; Decimal: 0
Variable type: Numeric

RACE: RACE

Specifies the client's race:

- ALASKA NATIVE (ALEUT, ESKIMO, INDIAN): Origins in any of the original people of Alaska.
- AMERICAN INDIAN (OTHER THAN ALASKA NATIVE): Origins in any of the original people of North America and South America (including Central America) and who maintain cultural identification through tribal affiliation or community attachment.
- ASIAN OR PACIFIC ISLANDER: Origins in any of the original people of the Far East, the Indian subcontinent, Southeast Asia, or the Pacific Islands.
- BLACK OR AFRICAN AMERICAN: Origins in any of the black racial groups of Africa.
- WHITE: Origins in any of the original people of Europe, North Africa, or the Middle East.
- ASIAN: Origins in any of the original people of the Far East, the Indian subcontinent, or Southeast Asia, including for example, Cambodia, China, India, Japan, Korea, Malaysia, Philippine Islands, Thailand, and Vietnam.
- OTHER SINGLE RACE: Use this category for instances in which the client is not classified in any category above or whose origin group, because of area custom, is regarded as a racial class distinct from the above categories. (Do not use this category for clients indicating multiple races.)
- TWO OR MORE RACES: Use this code when the state data system allows multiple race selection and more than one race is indicated.
- NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER: Origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

Guidelines: If the state does not distinguish between American Indian and Alaska Native, code both as 02, American Indian. States that can separate "Asian" and "Native Hawaiian or Other Pacific Islander" should use codes 13 and 23 for those categories. States that cannot make the separation should use the combined code 03 until the separation becomes possible. Once a state begins using codes 13 and 23, code 03 should no longer be used by that state. States are asked to convert to the new categories when possible.

See next page for frequency table

RACE: RACE

Value	Label	Unweighted Frequency	%
1	ALASKA NATIVE (ALEUT, ESKIMO, INDIAN)	30,995	0.2%
2	AMERICAN INDIAN (OTHER THAN ALASKA NATIVE)	351,787	2.4%
3	ASIAN OR PACIFIC ISLANDER	20,263	0.1%
4	BLACK OR AFRICAN AMERICAN	2,959,031	20.3%
5	WHITE	9,334,595	64.2%
13	ASIAN	93,389	0.6%
20	OTHER SINGLE RACE	1,335,295	9.2%
21	TWO OR MORE RACES	160,317	1.1%
23	NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER	70,927	0.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	188,665	1.3%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 23

Width: 2; Decimal: 0
Variable type: Numeric

ETHNIC: ETHNICITY (HISPANIC ORIGIN)

Specifies client's specific Hispanic origin, if applicable.

- PUERTO RICAN: Of Puerto Rican origin, regardless of race.
- MEXICAN: Of Mexican origin, regardless of race.
- CUBAN: Of Cuban origin, regardless of race.
- OTHER SPECIFIC HISPANIC: Of known Central or South American or any other Spanish cultural origin (including Spain), other than Puerto Rican, Mexican, or Cuban, regardless of race.
- NOT OF HISPANIC ORIGIN
- HISPANIC, SPECIFIC ORIGIN NOT SPECIFIED: Of Hispanic origin, but specific origin not known or not specified.

Guidelines: If a state does not collect specific Hispanic detail, code ethnicity for Hispanics as 06, "Hispanic, specific origin not specified".

Value	Label	Unweighted Frequency	%
1	PUERTO RICAN	559,284	3.8%
2	MEXICAN	803,022	5.5%
3	CUBAN	35,681	0.2%
4	OTHER SPECIFIC HISPANIC	398,546	2.7%
5	NOT OF HISPANIC ORIGIN	12,285,117	84.5%
6	HISPANIC, SPECIFIC ORIGIN NOT SPECIFIED	278,810	1.9%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	184,804	1.3%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 6

Width: 2; Decimal: 0
Variable type: Numeric

MARSTAT: MARITAL STATUS

Describes the client's marital status. The following categories are compatible with the U.S. Census.

- NEVER MARRIED: Includes clients whose only marriage was annulled.
- NOW MARRIED: Includes married couples, those living together as married, living with partners or cohabitating.
- SEPARATED: Includes those separated legally or otherwise absent from spouse because of marital discord.
- DIVORCED, WIDOWED

Value	Label	Unweighted Frequency	%
1	NEVER MARRIED	6,974,327	47.9%
2	NOW MARRIED	1,691,425	11.6%
3	SEPARATED	683,603	4.7%
4	DIVORCED, WIDOWED	1,902,276	13.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	3,293,633	22.6%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 4

Width: 2; Decimal: 0
Variable type: Numeric

EDUC: EDUCATION

Specifies the highest school grade (number of school years) completed by the client.

Guidelines: States that use specific categories for designating education level should map their categories to a logical "number of years of school completed." The mapping should be recorded in the State Crosswalk. For example, a state category of "Associate Degree" should be mapped to 14; "Bachelor Degree" would be mapped to 16, etc.

Value	Label	Unweighted Frequency	%
1	8 YEARS OR LESS	1,127,637	7.8%
2	9-11	3,903,511	26.8%
3	12	5,880,784	40.4%
4	13-15	2,581,784	17.7%
5	16 OR MORE	708,056	4.9%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	343,492	2.4%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 5

Width: 2; Decimal: 0
Variable type: Numeric

EMPLOY: EMPLOYMENT STATUS

Designates the client's employment status at the time of admission or transfer:

- FULL TIME: Working 35 hours or more each week; including active duty members of the uniformed services.
- PART TIME: Working fewer than 35 hours each week.
- UNEMPLOYED: Looking for work during the past 30 days or on layoff from a job.
- NOT IN LABOR FORCE: Not looking for work during the past 30 days or a student, homemaker, disabled, retired, or an inmate of an institution. Clients in this category are further defined in the Supplemental Data Set item "Detailed Not in Labor Force" (DET NFL).

Guidelines: Seasonal workers are coded in this category based on their employment status at time of admission. For example, if they are employed full time at the time of admission, they are coded as 01. If they are not in labor force at time of admission, they are coded 04.

Value	Label	Unweighted Frequency	%
1	FULL TIME	2,318,367	15.9%
2	PART TIME	1,032,367	7.1%
3	UNEMPLOYED	5,100,164	35.1%
4	NOT IN LABOR FORCE	5,795,202	39.8%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	299,164	2.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 4

Width: 2; Decimal: 0
Variable type: Numeric

DETNLF: DETAILED 'NOT IN LABOR FORCE' CATEGORY

This field gives more detailed information about those clients who are coded as "not in the labor force" in the Minimum Data Set field for "Employment Status" (EMPLOY).

RESIDENT OF INSTITUTION: Resident of institution or persons receiving services from institutional facilities such as hospitals, jails, prisons, etc.

Value	Label	Unweighted Frequency	%
1	HOMEMAKER	122,907	0.8%
2	STUDENT	715,577	4.9%
3	RETIRED, DISABLED	1,015,892	7.0%
5	RESIDENT OF INSTITUTION	278,995	1.9%
6	OTHER	2,527,473	17.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	9,884,420	68.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 6

Width: 2; Decimal: 0
Variable type: Numeric

PREG: PREGNANT AT TIME OF ADMISSION

Specifies whether the client was pregnant at the time of admission.

Guidelines: All male respondents were recoded to missing for this variable due to the item being not applicable.

Value	Label	Unweighted Frequency	%
1	YES	194,675	1.3%
2	NO	4,320,168	29.7%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	10,030,421	69.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 2

Width: 2; Decimal: 0
Variable type: Numeric

VET: VETERAN STATUS

Specifies whether the client has served in the uniformed services (Army, Navy, Air Force, Marines, Coast Guard, Public Health Service Commissioned Corps, Coast and Geodetic Survey, etc.).

Guidelines: A veteran is a person 16 years or over who has served (even for a short time), but is not currently serving, on active duty in the US Army, Navy, Marine Corps, Coast Guard, or Commissioned Corps of the US Public Health Service or National Oceanic and Atmospheric Administration, or who served as a Merchant Marine seaman during World War II. Persons who served in the National Guard or Military Reserves are classified as veterans only if they were ever called or ordered to active duty, not counting the 4-6 months for initial training or yearly summer camps.

Value	Label	Unweighted Frequency	%
1	YES	497,966	3.4%
2	NO	12,159,283	83.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,888,015	13.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 2

Width: 2; Decimal: 0
Variable type: Numeric

LIVARAG: LIVING ARRANGEMENT

Specifies whether the client is homeless, living with parents, living in a supervised setting, or living independently on his or her own.

- HOMELESS: Clients with no fixed address; includes shelters.
- DEPENDENT LIVING: Clients living in a supervised setting such as a residential institution, halfway house or group home, and children (under age 18) living with parents, relatives, or guardians or in foster care.
- INDEPENDENT LIVING: Clients living alone or with others without supervision. Includes adult children (age 18 and over) living with parents.

Value	Label	Unweighted Frequency	%
1	HOMELESS	1,988,342	13.7%
2	DEPENDENT LIVING	3,107,076	21.4%
3	INDEPENDENT LIVING	9,126,458	62.7%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	323,388	2.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 3

Width: 2; Decimal: 0
Variable type: Numeric

PRIMINC: SOURCE OF INCOME/SUPPORT

Identifies the client's principal source of financial support. For children under 18, this field indicates the parent's primary source of income/support.

Value	Label	Unweighted Frequency	%
1	WAGES/SALARY	2,611,493	18.0%
2	PUBLIC ASSISTANCE	787,855	5.4%
3	RETIREMENT/PENSION, DISABILITY	540,884	3.7%
20	OTHER	1,980,518	13.6%
21	NONE	3,224,437	22.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	5,400,077	37.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 21

Width: 2; Decimal: 0
Variable type: Numeric

ARRESTS: NUMBER OF ARRESTS IN 30 DAYS PRIOR TO ADMISSION

The number of arrests in the 30 days preceding the date of admission to treatment services.

Guidelines: This item is intended to capture the number of times the client was arrested for any cause during the 30 days preceding the date of admission to treatment. Any formal arrest is to be counted regardless of whether incarceration or conviction resulted and regardless of the status of the arrest proceedings at the time of admission.

Value	Label	Unweighted Frequency	%
0	NONE	9,448,949	65.0%
1	ONCE	847,061	5.8%
2	2 OR MORE TIMES	145,551	1.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	4,103,703	28.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 2

Width: 2; Decimal: 0
Variable type: Numeric

STFIPS: CENSUS STATE FIPS CODE

State FIPS codes consistent with those used by the U.S. Bureau of the Census.

Value	Label	Unweighted Frequency	%
1	ALABAMA	23,806	0.2%
2	ALASKA	44,228	0.3%
4	ARIZONA	168,357	1.2%
5	ARKANSAS	120,579	0.8%
6	CALIFORNIA	1,598,063	11.0%
8	COLORADO	532,671	3.7%
9	CONNECTICUT	399,602	2.7%
10	DELAWARE	54,755	0.4%
11	DISTRICT OF COLUMBIA	25,963	0.2%
12	FLORIDA	217,938	1.5%
13	GEORGIA	99,369	0.7%
15	HAWAII	77,248	0.5%
16	IDAHO	37,831	0.3%
17	ILLINOIS	530,358	3.6%
18	INDIANA	169,966	1.2%
19	IOWA	229,340	1.6%
20	KANSAS	102,055	0.7%
21	KENTUCKY	231,752	1.6%
22	LOUISIANA	192,577	1.3%
23	MAINE	102,438	0.7%
24	MARYLAND	496,625	3.4%
25	MASSACHUSETTS	655,389	4.5%
26	MICHIGAN	468,723	3.2%
27	MINNESOTA	420,479	2.9%
29	MISSOURI	468,824	3.2%
30	MONTANA	73,261	0.5%
31	NEBRASKA	91,026	0.6%
32	NEVADA	86,517	0.6%
33	NEW HAMPSHIRE	48,959	0.3%
34	NEW JERSEY	550,945	3.8%
35	NEW MEXICO	19,222	0.1%
36	NEW YORK	2,579,410	17.7%
37	NORTH CAROLINA	400,332	2.8%
38	NORTH DAKOTA	13,464	0.1%
39	OHIO	494,573	3.4%
40	OKLAHOMA	133,386	0.9%
41	OREGON	406,506	2.8%

STFIPS: CENSUS STATE FIPS CODE

State FIPS codes consistent with those used by the U.S. Bureau of the Census.

Value	Label	Unweighted Frequency	%
42	PENNSYLVANIA	76,199	0.5%
44	RHODE ISLAND	88,327	0.6%
45	SOUTH CAROLINA	211,153	1.5%
46	SOUTH DAKOTA	136,827	0.9%
47	TENNESSEE	113,401	0.8%
48	TEXAS	389,870	2.7%
49	UTAH	141,923	1.0%
50	VERMONT	64,660	0.4%
51	VIRGINIA	182,140	1.3%
53	WASHINGTON	568,105	3.9%
54	WEST VIRGINIA	375	0.0%
55	WISCONSIN	155,075	1.1%
56	WYOMING	35,831	0.2%
72	PUERTO RICO	14,841	0.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 72

Width: 2; Decimal: 0
Variable type: Numeric

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
10180	ABILENE, TX METRO	6,283	0.0%
10380	AGUADILLA-ISABELA-SAN SEBASTIAN, PR METRO	254	0.0%
10420	AKRON, OH METRO	36,000	0.2%
10500	ALBANY, GA METRO	56	0.0%
10540	ALBANY-LEBANON, OR MICRO	1,859	0.0%
10580	ALBANY-SCHENECTADY-TROY, NY METRO	161,263	1.1%
10740	ALBUQUERQUE, NM METRO	9,471	0.1%
10780	ALEXANDRIA, LA METRO	14,741	0.1%
10880	ALLEGAN, MI MICRO	2,174	0.0%
10900	ALLENTOWN-BETHLEHEM-EASTON, PA-NJ METRO	10,758	0.1%
11020	ALTOONA, PA METRO	7,146	0.0%
11100	AMARILLO, TX METRO	2,917	0.0%
11260	ANCHORAGE, AK METRO	11,722	0.1%
11300	ANDERSON, IN METRO	2,243	0.0%
11340	ANDERSON, SC METRO	9,201	0.1%
11460	ANN ARBOR, MI METRO	9,486	0.1%
11500	ANNISTON-OXFORD, AL METRO	111	0.0%
11640	ARECIBO, PR METRO	356	0.0%
11700	ASHEVILLE, NC METRO	18,854	0.1%
11780	ASHTABULA, OH MICRO	5,928	0.0%
12020	ATHENS-CLARKE COUNTY, GA METRO	576	0.0%
12060	ATLANTA-SANDY SPRINGS-MARIETTA, GA METRO	6,766	0.0%
12100	ATLANTIC CITY, NJ METRO	29,186	0.2%
12220	AUBURN-OPELIKA, AL METRO	242	0.0%
12260	AUGUSTA-RICHMOND COUNTY, GA-SC METRO	6,327	0.0%
12300	AUGUSTA-WATERVILLE, ME MICRO	2,309	0.0%
12420	AUSTIN-ROUND ROCK, TX METRO	20,139	0.1%
12540	BAKERSFIELD, CA METRO	21,954	0.2%
12580	BALTIMORE-TOWSON, MD METRO	250,996	1.7%
12620	BANGOR, ME METRO	2,141	0.0%
12700	BARNSTABLE TOWN, MA METRO	40,381	0.3%
12940	BATON ROUGE, LA METRO	27,647	0.2%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
12980	BATTLE CREEK, MI METRO	5,954	0.0%
13020	BAY CITY, MI METRO	3,360	0.0%
13140	BEAUMONT-PORT ARTHUR, TX METRO	14,519	0.1%
13380	BELLINGHAM, WA METRO	23,341	0.2%
13460	BEND, OR METRO	5,177	0.0%
13740	BILLINGS, MT METRO	12,464	0.1%
13780	BINGHAMTON, NY METRO	26,652	0.2%
13820	BIRMINGHAM-HOOVER, AL METRO	2,039	0.0%
13980	BLACKSBURG-CHRISTIANSBURG-RADFORD, VA METRO	419	0.0%
14010	BLOOMINGTON, IL METRO	1,387	0.0%
14060	BLOOMINGTON-NORMAL, IL METRO	8,675	0.1%
14140	BLUEFIELD, WV-VA MICRO	1,808	0.0%
14260	BOISE CITY-NAMPA, ID METRO	12,956	0.1%
14460	BOSTON-CAMBRIDGE-QUINCY, MA-NH METRO	366,580	2.5%
14500	BOULDER, CO METRO	19,485	0.1%
14540	BOWLING GREEN, KY METRO	4,512	0.0%
14740	BREMERTON-SILVERDALE, WA METRO	19,612	0.1%
14860	BRIDGEPORT-STAMFORD-NORWALK, CT METRO	79,651	0.5%
15180	BROWNSVILLE-HARLINGEN, TX METRO	4,905	0.0%
15380	BUFFALO-CHEEKTOWAGA-TONAWANDA, NY METRO	157,905	1.1%
15500	BURLINGTON, NC METRO	5,926	0.0%
15540	BURLINGTON-SOUTH BURLINGTON, VT METRO	20,026	0.1%
15940	CANTON-MASSILLON, OH METRO	19,342	0.1%
15980	CAPE CORAL-FORT MYERS, FL METRO	7,640	0.1%
16300	CEDAR RAPIDS, IA METRO	24,495	0.2%
16540	CHAMBERSBURG, PA MICRO	219	0.0%
16580	CHAMPAIGN-URBANA, IL METRO	9,104	0.1%
16620	CHARLESTON, WV METRO	5	0.0%
16700	CHARLESTON-NORTH CHARLESTON, SC METRO	35,114	0.2%
16740	CHARLOTTE-GASTONIA-CONCORD, NC-SC METRO	71,637	0.5%
16820	CHARLOTTESVILLE, VA METRO	5,084	0.0%
16860	CHATTANOOGA, TN-GA METRO	10,416	0.1%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
16980	CHICAGO-NAPERVILLE-JOLIET, IL-IN-WI METRO	295,532	2.0%
17020	CHICO, CA METRO	14,070	0.1%
17140	CINCINNATI, OH-KY-IN METRO AREA	52,957	0.4%
17200	CLAREMONT-LEBANON, NH-VT MICRO AREA	5,921	0.0%
17300	CLARKSVILLE, TN-KY METRO AREA	16,388	0.1%
17420	CLEVELAND, TN METRO AREA	15	0.0%
17460	CLEVELAND-ELYRIA, OH METRO AREA	91,113	0.6%
17660	COEUR DALENE, ID METRO AREA	1,191	0.0%
17780	COLLEGE STATION-BRYAN, TX METRO AREA	2,554	0.0%
17820	COLORADO SPRINGS, CO METRO AREA	56,918	0.4%
17860	COLUMBIA, MO METRO AREA	22,387	0.2%
17900	COLUMBIA, SC METRO AREA	30,794	0.2%
17980	COLUMBUS, GA-AL METRO	337	0.0%
18140	COLUMBUS, OH METRO AREA	67,875	0.5%
18180	CONCORD, NH MICRO AREA	986	0.0%
18580	CORPUS CHRISTI, TX METRO AREA	24,251	0.2%
19060	CUMBERLAND, MD-WV METRO AREA	15,729	0.1%
19100	DALLAS-FORT WORTH-ARLINGTON, TX METRO AREA	69,969	0.5%
19140	DALTON, GA METRO	19	0.0%
19260	DANVILLE, VA MICRO AREA	2,288	0.0%
19340	DAVENPORT-MOLINE-ROCK ISLAND, IA-IL METRO AREA	33,177	0.2%
19380	DAYTON, OH METRO AREA	76,313	0.5%
19460	DECATUR, AL METRO	307	0.0%
19500	DECATUR, IL METRO AREA	7,291	0.1%
19660	DELTONA-DAYTONA BEACH-ORMOND BEACH, FL METRO	8,764	0.1%
19740	DENVER-AURORA-LAKEWOOD, CO METRO AREA	281,603	1.9%
19780	DES MOINES-WEST DES MOINES, IA METRO AREA	28,581	0.2%
19820	DETROIT-WARREN-DEARBORN, MI METRO AREA	200,160	1.4%
20020	DOTHAN, AL METRO	246	0.0%
20100	DOVER, DE METRO	6,807	0.0%
20260	DULUTH, MN-WI METRO	20,523	0.1%
20500	DURHAM-CHAPEL HILL, NC METRO	18,181	0.1%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
20700	EAST STROUDSBURG, PA MICRO	5,853	0.0%
20940	EL CENTRO, CA METRO AREA	789	0.0%
21060	ELIZABETHTOWN-FORT KNOX, KY METRO AREA	1,394	0.0%
21340	EL PASO, TX METRO AREA	13,319	0.1%
21500	ERIE, PA METRO AREA	1,208	0.0%
21660	EUGENE, OR METRO AREA	40,494	0.3%
21700	EUREKA-ARCATA-FORTUNA, CA MICRO AREA	2,203	0.0%
21780	EVANSVILLE, IN-KY METRO AREA	751	0.0%
22020	FARGO, ND-MN METRO AREA	5,656	0.0%
22180	FAYETTEVILLE, NC METRO AREA	16,500	0.1%
22220	FAYETTEVILLE-SPRINGDALE-ROGERS, AR-MO METRO AREA	8,561	0.1%
22420	FLINT, MI METRO AREA	31,405	0.2%
22500	FLORENCE, SC METRO AREA	5,400	0.0%
22660	FORT COLLINS, CO METRO AREA	21,966	0.2%
22900	FORT SMITH, AR-OK METRO AREA	10,970	0.1%
23420	FRESNO, CA METRO AREA	66,827	0.5%
24020	GLENS FALLS, NY METRO AREA	14,486	0.1%
24140	GOLDSBORO, NC METRO AREA	16,209	0.1%
24300	GRAND JUNCTION, CO METRO AREA	19,191	0.1%
24340	GRAND RAPIDS-WYOMING, MI METRO AREA	27,108	0.2%
24540	GREELEY, CO METRO AREA	10,836	0.1%
24660	GREENSBORO-HIGH POINT, NC METRO AREA	33,710	0.2%
24780	GREENVILLE, NC METRO AREA	15,991	0.1%
24860	GREENVILLE-ANDERSON-MAULDIN, SC METRO AREA	34,307	0.2%
25180	HAGERSTOWN-MARTINSBURG, MD-WV METRO AREA	14,472	0.1%
25220	HAMMOND, LA METRO AREA	142	0.0%
25260	HANFORD-CORCORAN, CA METRO AREA	782	0.0%
25420	HARRISBURG-CARLISLE, PA METRO AREA	2,117	0.0%
25500	HARRISONBURG, VA METRO AREA	512	0.0%
25540	HARTFORD-WEST HARTFORD-EAST HARTFORD, CT METRO AREA	168,875	1.2%
25860	HICKORY-LENOIR-MORGANTON, NC METRO AREA	10,140	0.1%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
25900	HILO, HI MICRO AREA	2,423	0.0%
25940	HILTON HEAD ISLAND-BLUFFTON-BEAUFORT, SC METRO AREA	597	0.0%
26090	HOLLAND, MI MICRO AREA	243	0.0%
26380	HOUMA-THIBODAU, LA METRO AREA	51,576	0.4%
26420	HOUSTON-THE WOODLANDS-SUGAR LAND, TX METRO AREA	79,626	0.5%
26580	HUNTINGTON-ASHLAND, WV-KY-OH METRO AREA	14,179	0.1%
26820	IDAHO FALLS, ID METRO AREA	1,384	0.0%
26900	INDIANAPOLIS-CARMEL-ANDERSON, IN METRO AREA	8,156	0.1%
26980	IOWA CITY, IA METRO AREA	20,867	0.1%
27100	JACKSON, MI METRO AREA	7,921	0.1%
27180	JACKSON, TN METRO AREA	7,629	0.1%
27340	JACKSONVILLE, NC METRO AREA	21,326	0.1%
27460	JAMESTOWN-DUNKIRK-FREDONIA, NY MICRO AREA	9,389	0.1%
27620	JEFFERSON CITY, MO METRO AREA	2,943	0.0%
27740	JOHNSON CITY, TN METRO AREA	13,392	0.1%
27780	JOHNSTOWN, PA METRO AREA	1,268	0.0%
27860	JONESBORO, AR METRO AREA	520	0.0%
27900	JOPLIN, MO METRO AREA	17,425	0.1%
27980	KAHULUI-WAILUKU-LAHAINA, HI METRO AREA	3,310	0.0%
28020	KALAMAZOO-PORTAGE, MI METRO AREA	16,821	0.1%
28100	KANKAKEE, IL METRO AREA	8,651	0.1%
28140	KANSAS CITY, MO-KS METRO AREA	97,202	0.7%
28420	KENNEWICK-RICHLAND, WA METRO AREA	18,437	0.1%
28660	KILLEEN-TEMPLE, TX METRO AREA	2,393	0.0%
28700	KINGSPORT-BRISTOL-BRISTOL, TN-VA METRO AREA	5,157	0.0%
28740	KINGSTON, NY METRO AREA	6,500	0.0%
28940	KNOXVILLE, TN METRO AREA	13,245	0.1%
29100	LA CROSSE-ONALASKA, WI-MN METRO AREA	440	0.0%
29180	LAFAYETTE, LA METRO AREA	10,384	0.1%
29340	LAKE CHARLES, LA METRO AREA	7,661	0.1%
29540	LANCASTER, PA METRO AREA	5,029	0.0%
29620	LANSING-EAST LANSING, MI METRO AREA	16,359	0.1%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
29700	LAREDO, TX METRO AREA	5,833	0.0%
29820	LAS VEGAS-HENDERSON-PARADISE, NV METRO AREA	43,009	0.3%
30140	LEBANON, PA METRO AREA	5,522	0.0%
30340	LEWISTON-AUBURN, ME METRO AREA	3,684	0.0%
30460	LEXINGTON-FAYETTE, KY METRO AREA	24,367	0.2%
30620	LIMA, OH METRO AREA	4,671	0.0%
30700	LINCOLN, NE METRO AREA	29,667	0.2%
30780	LITTLE ROCK-NORTH LITTLE ROCK-CONWAY, AR METRO AREA	25,264	0.2%
30860	LOGAN, UT-ID METRO AREA	1,298	0.0%
30940	LONDON, KY MICRO AREA	125	0.0%
30980	LONGVIEW, TX METRO AREA	4,810	0.0%
31080	LOS ANGELES-LONG BEACH-ANAHEIM, CA METRO AREA	73,371	0.5%
31140	LOUISVILLE/JEFFERSON COUNTY, KY-IN METRO AREA	396,013	2.7%
31180	LUBBOCK, TX METRO AREA	13,142	0.1%
31300	LUMBERTON, NC MICRO AREA	839	0.0%
31340	LYNCHBURG, VA METRO AREA	3,858	0.0%
31460	MADERA, CA METRO AREA	6,010	0.0%
31700	MANCHESTER-NASHUA, NH METRO AREA	15,694	0.1%
31900	MANSFIELD, OH METRO AREA	3,210	0.0%
32420	MAYAGÜEZ, PR METRO AREA	847	0.0%
32580	MCALLEN-EDINBURG-MISSION, TX METRO AREA	1,937	0.0%
32780	MEDFORD, OR METRO AREA	23,073	0.2%
32820	MEMPHIS, TN-MS-AR METRO AREA	20,998	0.1%
32900	MERCED, CA METRO AREA	7,077	0.0%
33100	MIAMI-FORT LAUDERDALE-WEST PALM BEACH, FL METRO AREA	48,836	0.3%
33260	MIDLAND, TX METRO AREA	2,332	0.0%
33460	MINNEAPOLIS-ST. PAUL-BLOOMINGTON, MN-WI METRO AREA	251,143	1.7%
33700	MODESTO, CA METRO AREA	27,298	0.2%
33740	MONROE, LA METRO AREA	14,979	0.1%
33780	MONROE, MI METRO AREA	2,954	0.0%
34100	MORRISTOWN, TN METRO AREA	1,474	0.0%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
34580	MOUNT VERNON-ANACORTES, WA METRO AREA	4,594	0.0%
34740	MUSKEGON, MI METRO AREA	13,351	0.1%
34820	MYRTLE BEACH-CONWAY-NORTH MYRTLE BEACH, SC-NC METRO AREA	8,428	0.1%
34900	NAPA, CA METRO AREA	4,922	0.0%
34980	NASHVILLE-DAVIDSON--MURFREESBORO--FRANKLIN, TN METRO AREA	18,964	0.1%
35100	NEW BERN, NC METRO AREA	1,051	0.0%
35300	NEW HAVEN-MILFORD, CT METRO AREA	65,514	0.5%
35380	NEW ORLEANS-METAIRIE, LA METRO AREA	22,969	0.2%
35620	NEW YORK-NEWARK-JERSEY CITY, NY-NJ-PA METRO AREA	1,957,593	13.5%
35660	NILES-BENTON HARBOR, MI METRO AREA	6,472	0.0%
35980	NORWICH-NEW LONDON, CT METRO AREA	50,366	0.3%
36220	ODESSA, TX METRO AREA	15,077	0.1%
36260	OGDEN-CLEARFIELD, UT METRO AREA	18,381	0.1%
36300	OGDENSBURG-MASSENA, NY MICRO AREA	5,606	0.0%
36500	OLYMPIA-TUMWATER, WA METRO AREA	53,502	0.4%
36540	OMAHA-COUNCIL BLUFFS, NE-IA METRO AREA	37,808	0.3%
36860	OTTAWA-PERU, IL MICRO AREA	14,253	0.1%
36980	OWENSBORO, KY METRO AREA	1,716	0.0%
37100	OXNARD-THOUSAND OAKS-VENTURA, CA METRO AREA	31,218	0.2%
37900	PEORIA, IL METRO AREA	39,670	0.3%
37980	PHILADELPHIA-CAMDEN-WILMINGTON, PA-NJ-DE-MD METRO AREA	122,755	0.8%
38060	PHOENIX-MESA-SCOTTSDALE, AZ METRO AREA	6	0.0%
38220	PINE BLUFF, AR METRO AREA	1,294	0.0%
38300	PITTSBURGH, PA METRO AREA	11,139	0.1%
38340	PITTSFIELD, MA METRO AREA	4,496	0.0%
38660	PONCE, PR METRO AREA	3,135	0.0%
38860	PORTLAND-SOUTH PORTLAND, ME METRO AREA	40,302	0.3%
38900	PORTLAND-VANCOUVER-HILLSBORO, OR-WA METRO AREA	230,715	1.6%
39060	POTTSVILLE, PA MICRO AREA	3,460	0.0%
39300	PROVIDENCE-WARWICK, RI-MA METRO AREA	229,061	1.6%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
39340	PROVO-OREM, UT METRO AREA	10,713	0.1%
39380	PUEBLO, CO METRO AREA	35,252	0.2%
39580	RALEIGH, NC METRO AREA	22,459	0.2%
39660	RAPID CITY, SD METRO AREA	9,765	0.1%
39740	READING, PA METRO AREA	2,812	0.0%
39820	REDDING, CA METRO AREA	15,967	0.1%
39900	RENO, NV METRO AREA	16,008	0.1%
40060	RICHMOND, VA METRO AREA	29,187	0.2%
40140	RIVERSIDE-SAN BERNARDINO-ONTARIO, CA METRO AREA	144,400	1.0%
40220	ROANOKE, VA METRO AREA	8,854	0.1%
40340	ROCHESTER, MN METRO AREA	13,397	0.1%
40380	ROCHESTER, NY METRO AREA	141,890	1.0%
40420	ROCKFORD, IL METRO AREA	21,105	0.1%
40580	ROCKY MOUNT, NC METRO AREA	5,030	0.0%
40700	ROSEBURG, OR MICRO AREA	1,845	0.0%
40900	SACRAMENTO--ROSEVILLE--ARDEN-ARCADE, CA METRO AREA	84,827	0.6%
40980	SAGINAW, MI METRO AREA	16,171	0.1%
41060	ST. CLOUD, MN METRO AREA	19,514	0.1%
41140	ST. JOSEPH, MO-KS METRO AREA	11,099	0.1%
41180	ST. LOUIS, MO-IL METRO AREA	133,712	0.9%
41400	SALEM, OH MICRO	1,790	0.0%
41420	SALEM, OR METRO	35,694	0.2%
41500	SALINAS, CA METRO	10,983	0.1%
41540	SALISBURY, MD-DE METRO	7,135	0.0%
41620	SALT LAKE CITY, UT METRO	87,500	0.6%
41660	SAN ANGELO, TX METRO	2,334	0.0%
41700	SAN ANTONIO-NEW BRAUNSFELS, TX METRO	40,870	0.3%
41740	SAN DIEGO-CARLSBAD, CA METRO	128,080	0.9%
41860	SAN FRANCISCO-OAKLAND-HAYWARD, CA METRO	210,501	1.4%
41940	SAN JOSE-SUNNYVALE-SANTA CLARA, CA METRO	76,414	0.5%
41980	SAN JUAN-CAROLINA-CAGUAS, PR METRO	8,177	0.1%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
42020	SAN LUIS OBISPO-PASO ROBLES-ARROYO GRANDE, CA METRO	12,325	0.1%
42100	SANTA CRUZ-WATSONVILLE, CA METRO	37,934	0.3%
42140	SANTA FE, NM METRO	1,596	0.0%
42200	SANTA MARIA-SANTA BARBARA, CA METRO	5,992	0.0%
42220	SANTA ROSA, CA METRO	40,803	0.3%
42340	SAVANNAH, GA METRO	4,527	0.0%
42540	SCRANTON--WILKES-BARRE-HAZELTON, PA METRO	1,367	0.0%
42660	SEATTLE-TACOMA-BELLEVUE, WA METRO	226,168	1.6%
43300	SHERMAN-DENISON, TX METRO	1,557	0.0%
43340	SHREVEPORT-BOSSIER CITY, LA METRO	13,442	0.1%
43580	SIOUX CITY, IA-NE-SD METRO	13,297	0.1%
43620	SIOUX FALLS, SD METRO	47,726	0.3%
43780	SOUTH BEND-MISHAWAKA, IN-MI METRO	285	0.0%
43900	SPARTANBURG, SC METRO	13,851	0.1%
44060	SPOKANE-SPOKANE VALLEY, WA METRO	60,720	0.4%
44100	SPRINGFIELD, IL METRO	13,109	0.1%
44140	SPRINGFIELD, MA METRO	57,930	0.4%
44180	SPRINGFIELD, MO METRO	25,450	0.2%
44220	SPRINGFIELD, OH METRO	10,289	0.1%
44300	STATE COLLEGE, PA METRO	263	0.0%
44420	STAUNTON-WAYNESBORO, VA MICRO	677	0.0%
44700	STOCKTON-LODI, CA METRO	27,912	0.2%
44940	SUMTER, SC METRO	4,895	0.0%
45060	SYRACUSE, NY METRO	96,130	0.7%
45220	TALLAHASSEE, FL METRO	5,061	0.0%
45300	TAMPA-ST. PETERSBURG-CLEARWATER, FL METRO	34,498	0.2%
45500	TEXARKANA, TX-AR METRO	5,196	0.0%
45780	TOLEDO, OH METRO	8,058	0.1%
45820	TOPEKA, KS METRO	10,820	0.1%
45860	TORRINGTON, CT MICRO	3,844	0.0%
45900	TRAVERSE CITY, MI MICRO	3,020	0.0%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
45940	TRENTON, NJ METRO	16,746	0.1%
46180	TUPELO, MS MICRO	15,144	0.1%
46220	TUSCALOOSA, AL METRO	1,523	0.0%
46340	TYLER, TX METRO	1,955	0.0%
46520	URBAN HONOLULU, HI METRO	11,636	0.1%
46540	UTICA-ROME, NY METRO	37,832	0.3%
46660	VALDOSTA, GA METRO	14	0.0%
46700	VALLEJO-FAIRFIELD, CA METRO	17,672	0.1%
47220	VINELAND-BRIDGETON, NJ METRO	27,847	0.2%
47260	VIRGINIA BEACH-NORFOLK-NEWPORT NEWS, VA-NC METRO	36,193	0.2%
47300	VISALIA-PORTERVILLE, CA METRO	32,241	0.2%
47380	WACO, TX METRO	9,372	0.1%
47580	WARNER ROBINS, GA METRO	19	0.0%
47900	WASHINGTON-ARLINGTON-ALEXANDRIA, DC-VA-MD-W METRO	192,530	1.3%
47940	WATERLOO-CEDAR FALLS, IA METRO	16,377	0.1%
48060	WATERTOWN-FORT DRUM, NY MICRO	2,123	0.0%
48260	WEIRTON-STEUBENVILLE, WV-OH METRO	72	0.0%
48540	WHEELING, WV-OH METRO	3,992	0.0%
48620	WICHITA, KS METRO	30,095	0.2%
48660	WICHITA FALLS, TX METRO	2,665	0.0%
48700	WILLIAMSPORT, PA METRO	118	0.0%
48900	WILMINGTON, NC METRO	19,286	0.1%
49020	WINCHESTER, VA-WV METRO	2	0.0%
49180	WINSTON-SALEM, NC METRO	33,052	0.2%
49300	WOOSTER, OH MICRO	4	0.0%
49340	WORCESTER, MA METRO	84,602	0.6%
49420	YAKIMA, WA METRO	48,553	0.3%
49620	YORK-HANOVER, PA METRO	648	0.0%
49660	YOUNGSTOWN-WARREN-BOARDMAN, OH-PA METRO	11,963	0.1%
49700	YUBA CITY, CA METRO	7,575	0.1%
-9	UNDESIGNATED AREA/MISSING/UNKNOWN/NOT COLLECTED/INVALID	3,432,263	23.6%

CBSA: FIPS 2000 CBSA CODE

The term "Core Based Statistical Area" (CBSA) is a collective term for both metro and micro areas. Metropolitan and micropolitan statistical areas (metro and micro areas) are geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics. A metro area contains a core urban area of 50,000 or more population, and a micro area contains an urban core of at least 10,000 (but less than 50,000) population. Each metro or micro area consists of one or more counties and includes the counties containing the core urban area, as well as any adjacent counties that have a high degree of social and economic integration (as measured by commuting to work) with the urban core.

Value	Label	Unweighted Frequency	%
	<i>Total</i>	14,545,264	100%

- Minimum: 10180
- Maximum: 49700

Width: 5; Decimal: 0
Variable type: Numeric

PMSA: FIPS 1990 MSA CODE

According to the U.S. Bureau of the Census, if an area that qualifies as a Metropolitan Area (MA) has more than one million persons, Primary Metropolitan Statistical Areas (PMSAs) may be defined within it. PMSAs consist of a large urbanized county or cluster of counties that demonstrates very strong internal economic and social links, in addition to close ties to other portions of the larger area. When PMSAs are established, the larger area of which they are component parts is designated a consolidated metropolitan statistical area (CMSA). In New England states, metropolitan areas follow the New England County Metropolitan Area (NECMA) definition.

Value	Label	Unweighted Frequency	%
40	ABILENE, TX MSA	5,632	0.0%
60	AGUADILLA, PR MSA	157	0.0%
80	AKRON, OH PMSA	31,060	0.2%
120	ALBANY, GA MSA	56	0.0%
160	ALBANY-SCHENECTADY-TROY, NY MSA	126,358	0.9%
200	ALBUQUERQUE, NM MSA	9,471	0.1%
220	ALEXANDRIA, LA MSA	14,003	0.1%
240	ALLENTOWN-BETHLEHEM-EASTON, PA MSA	2	0.0%
320	AMARILLO, TX MSA	2,432	0.0%
380	ANCHORAGE, AK MSA	8,510	0.1%
440	ANN ARBOR, MI PMSA	8,473	0.1%
450	ANNISTON, AL MSA	81	0.0%
470	ARECIBO, PR PMSA	2,683	0.0%
480	ASHEVILLE, NC MSA	12,966	0.1%
500	ATHENS, GA MSA	574	0.0%
520	ATLANTA, GA MSA	5,528	0.0%
560	ATLANTIC-CAPE MAY, NJ PMSA	29,825	0.2%
580	AUBURN-OPELIKA, AL MSA	242	0.0%
600	AUGUSTA-AIKEN, GA-SC MSA	5,614	0.0%
640	AUSTIN-SAN MARCOS, TX MSA	16,523	0.1%
680	BAKERSFIELD, CA MSA	17,312	0.1%
720	BALTIMORE, MD PMSA	204,181	1.4%
743	BARNSTABLE-YARMOUTH, MA NECMA	33,154	0.2%
760	BATON ROUGE, LA MSA	27,006	0.2%
840	BEAUMONT-PORT ARTHUR, TX MSA	12,220	0.1%
860	BELLINGHAM, WA MSA	18,629	0.1%
870	BENTON HARBOR, MI MSA	5,712	0.0%
875	BERGEN-PASSAIC, NJ PMSA	54,631	0.4%
880	BILLINGS, MT MSA	10,244	0.1%
960	BINGHAMTON, NY MSA	20,868	0.1%
1000	BIRMINGHAM, AL MSA	1,294	0.0%
1040	BLOOMINGTON-NORMAL, IL MSA	8,675	0.1%
1080	BOISE CITY, ID MSA	8,433	0.1%

PMSA: FIPS 1990 MSA CODE

According to the U.S. Bureau of the Census, if an area that qualifies as a Metropolitan Area (MA) has more than one million persons, Primary Metropolitan Statistical Areas (PMSAs) may be defined within it. PMSAs consist of a large urbanized county or cluster of counties that demonstrates very strong internal economic and social links, in addition to close ties to other portions of the larger area. When PMSAs are established, the larger area of which they are component parts is designated a consolidated metropolitan statistical area (CMSA). In New England states, metropolitan areas follow the New England County Metropolitan Area (NECMA) definition.

Value	Label	Unweighted Frequency	%
1123	BOSTON-WORCESTER-LAWRENCE-LOWELL-BROCKTON, MA-NH NECMA	411,885	2.8%
1125	BOULDER-LONGMONT, CO PMSA	14,411	0.1%
1145	BRAZORIA, TX PMSA	5,459	0.0%
1150	BREMERTON, WA PMSA	15,505	0.1%
1240	BROWNSVILLE-HARLINGEN-SAN BENITO, TX MSA	3,966	0.0%
1260	BRYAN-COLLEGE STATION, TX MSA	2,340	0.0%
1280	BUFFALO-NIAGARA FALLS, NY MSA	122,385	0.8%
1303	BURLINGTON, VT NECMA	13,285	0.1%
1310	CAGUAS, PR PMSA	130	0.0%
1320	CANTON-MASSILLON, OH MSA	14,192	0.1%
1360	CEDAR RAPIDS, IA MSA	19,349	0.1%
1400	CHAMPAIGN-URBANA, IL MSA	8,109	0.1%
1440	CHARLESTON-NORTH CHARLESTON, SC MSA	31,366	0.2%
1480	CHARLESTON, WV MSA	1	0.0%
1520	CHARLOTTE-GASTONIA-ROCK HILL, NC-SC MSA	58,726	0.4%
1540	CHARLOTTESVILLE, VA MSA	3,480	0.0%
1560	CHATTANOOGA, TN-GA MSA	7,970	0.1%
1600	CHICAGO, IL PMSA	260,391	1.8%
1620	CHICO-PARADISE, CA MSA	12,309	0.1%
1640	CINCINNATI, OH-KY-IN PMSA	39,166	0.3%
1660	CLARKSVILLE-HOPKINSVILLE, TN-KY MSA	6,065	0.0%
X	OTHER FIPS 1990 MSA CODES NOT PRINTED HERE	6,972,082	47.9%
-9	UNDESIGNATED AREA/MISSING/UNKNOWN/NOT COLLECTED/INVALID	5,820,143	40.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

Please note that only the first 50 response categories are displayed in the PDF codebook. To view all response categories, please analyze the data file in the statistical package of your choice (SAS, SPSS).

- Minimum: 40
- Maximum: 9340

Width: 4; Decimal: 0
Variable type: Numeric

REGION: CENSUS REGION

Geographic regions used are based on divisions used by the U.S. Bureau of Census, 1970 Census of Population. They are comprised of the following states and territories:

- U.S. TERRITORIES: Puerto Rico
- NORTHEAST: New England Division (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont) and Middle Atlantic Division (New Jersey, New York, Pennsylvania).
- MIDWEST: East North Central Division (Illinois, Indiana, Michigan, Ohio, Wisconsin) and West North Central Division (Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota).
- SOUTH: South Atlantic Division (Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, West Virginia), East South Central Division (Alabama, Kentucky, Mississippi, Tennessee), and West South Central Division (Arkansas, Louisiana, Oklahoma, Texas).
- WEST: Mountain Division (Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, Wyoming) and Pacific Division (Alaska, California, Hawaii, Oregon, Washington).

Value	Label	Unweighted Frequency	%
0	US JURISDICTION/TERRITORY	14,841	0.1%
1	NORTHEAST	4,565,929	31.4%
2	MIDWEST	3,280,710	22.6%
3	SOUTH	2,894,021	19.9%
4	WEST	3,789,763	26.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 4

Width: 2; Decimal: 0
Variable type: Numeric

DIVISION: CENSUS DIVISION

Census divisions are groupings of states that are subdivisions of the four census regions. There are nine divisions, which the Census Bureau adopted in 1910 for the presentation of data. The divisions and the states included in them are:

- U.S. TERRITORIES: Puerto Rico
- NEW ENGLAND: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.
- MIDDLE ATLANTIC: New Jersey, New York, and Pennsylvania.
- EAST NORTH CENTRAL: Illinois, Indiana, Michigan, Ohio, and Wisconsin.
- WEST NORTH CENTRAL: Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota.
- SOUTH ATLANTIC: Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, and West Virginia.
- EAST SOUTH CENTRAL: Alabama, Kentucky, Mississippi, and Tennessee.
- WEST SOUTH CENTRAL: Arkansas, Louisiana, Oklahoma, and Texas.
- MOUNTAIN: Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming.
- PACIFIC: Alaska, California, Hawaii, Oregon, and Washington.

Value	Label	Unweighted Frequency	%
0	US JURISDICTION/TERRITORY	14,841	0.1%
1	NEW ENGLAND	1,359,375	9.3%
2	MID-ATLANTIC	3,206,554	22.0%
3	EAST NORTH CENTRAL	1,818,695	12.5%
4	WEST NORTH CENTRAL	1,462,015	10.1%
5	SOUTH ATLANTIC	1,688,650	11.6%
6	EAST SOUTH CENTRAL	368,959	2.5%
7	WEST SOUTH CENTRAL	836,412	5.8%
8	MOUNTAIN	1,095,613	7.5%
9	PACIFIC	2,694,150	18.5%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 9

Width: 2; Decimal: 0
Variable type: Numeric

SERVSETD: SERVICE SETTING AT DISCHARGE

Describes the type of service the client was receiving prior to discharge.

- **DETOXIFICATION, 24-HOUR SERVICE, HOSPITAL INPATIENT:**
24 hour per day medical acute care services in hospital setting for detoxification of persons with severe medical complications associated with withdrawal.
- **DETOXIFICATION, 24-HOUR SERVICE, FREE-STANDING RESIDENTIAL:**
24 hour per day services in non-hospital setting providing for safe withdrawal and transition to ongoing treatment.
- **REHABILITATION/RESIDENTIAL - HOSPITAL (OTHER THAN DETOX):**
24 hour per day medical care in a hospital facility in conjunction with treatment services for alcohol and other drug abuse and dependency.
- **REHABILITATION/RESIDENTIAL - SHORT TERM (30 DAYS OR FEWER):**
Typically, 30 days or less of non-acute care in a setting with treatment services for alcohol and other drug abuse and dependency.
- **REHABILITATION/RESIDENTIAL - LONG TERM (MORE THAN 30 DAYS):**
Typically, more than 30 days of non-acute care in a setting with treatment services for alcohol and other drug abuse and dependency; this may include transitional living arrangements such as halfway houses.
- **AMBULATORY - INTENSIVE OUTPATIENT:**
As a minimum, the client receives treatment lasting two or more hours per day for three or more days per week.
- **AMBULATORY - NON-INTENSIVE OUTPATIENT:**
Ambulatory treatment services including individual, family, and/or group services, and may include pharmacological therapies.
- **AMBULATORY - DETOXIFICATION:**
Outpatient treatment services providing for safe withdrawal in an ambulatory setting (pharmacological or non-pharmacological).

See next page for frequency table

SERVSETD: SERVICE SETTING AT DISCHARGE

Value	Label	Unweighted Frequency	%
1	DETOX, 24 HR, HOSPITAL INPATIENT	551,714	3.8%
2	DETOX, 24 HR, FREE-STANDING RESIDENTIAL	2,356,523	16.2%
3	REHAB/RES, HOSPITAL (NON-DETOX)	49,404	0.3%
4	REHAB/RES, SHORT TERM (30 DAYS OR FEWER)	1,550,537	10.7%
5	REHAB/RES, LONG TERM (MORE THAN 30 DAYS)	1,175,741	8.1%
6	AMBULATORY, INTENSIVE OUTPATIENT	1,804,685	12.4%
7	AMBULATORY, NON-INTENSIVE OUTPATIENT	6,870,133	47.2%
8	AMBULATORY, DETOXIFICATION	183,241	1.3%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	3,286	0.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 8

Width: 2; Decimal: 0
Variable type: Numeric

METHUSE: MEDICATION-ASSISTED OPIOID THERAPY

This field identifies whether the use of opioid medications such as methadone or buprenorphine will be part of the client's treatment plan.

Value	Label	Unweighted Frequency	%
1	YES	837,936	5.8%
2	NO	13,093,348	90.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	613,980	4.2%
<i>Total</i>		<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 2

Width: 2; Decimal: 0
Variable type: Numeric

DAYWAIT: DAYS WAITING TO ENTER TREATMENT

Indicates the number of days from the first contact or request for service until the client was admitted and the first clinical service was provided.

Guidelines: This item is intended to capture the number of days the client must wait to begin treatment because of program capacity, treatment availability, admissions requirements, or other program requirements. It should not include time delays caused by client unavailability or client failure to meet any requirement or obligation.

Value	Label	Unweighted Frequency	%
0	0	4,525,147	31.1%
1	1	622,120	4.3%
2	2	221,325	1.5%
3	3	183,850	1.3%
4	4	141,908	1.0%
5	5	179,972	1.2%
6	6	127,642	0.9%
7	7	236,105	1.6%
8	8	88,224	0.6%
9	9	58,643	0.4%
10	10	87,102	0.6%
11	11	40,043	0.3%
12	12	49,045	0.3%
13	13	50,971	0.4%
14	14	112,932	0.8%
15	15	54,938	0.4%
16	16	27,665	0.2%
17	17	23,181	0.2%
18	18	22,485	0.2%
19	19	22,319	0.2%
20	20	39,998	0.3%
21	21	47,261	0.3%
22	22	22,227	0.2%
23	23	15,414	0.1%
24	24	13,323	0.1%
25	25	16,172	0.1%
26	26	13,884	0.1%
27	27	16,683	0.1%
28	28	21,509	0.1%
29	29	13,416	0.1%
30	30	57,865	0.4%
31	31	8,446	0.1%
32	32	7,949	0.1%
33	33	8,486	0.1%

DAYWAIT: DAYS WAITING TO ENTER TREATMENT

Indicates the number of days from the first contact or request for service until the client was admitted and the first clinical service was provided.

Guidelines: This item is intended to capture the number of days the client must wait to begin treatment because of program capacity, treatment availability, admissions requirements, or other program requirements. It should not include time delays caused by client unavailability or client failure to meet any requirement or obligation.

Value	Label	Unweighted Frequency	%
34	34	10,088	0.1%
35	35	13,607	0.1%
36	36	8,034	0.1%
37	37	6,140	0.0%
38	38	5,215	0.0%
39	39	4,658	0.0%
40	40	8,800	0.1%
41	41	6,370	0.0%
42	42	7,865	0.1%
43	43	5,253	0.0%
44	44	4,107	0.0%
45	45	10,181	0.1%
46	46	3,459	0.0%
47	47	3,786	0.0%
48	48	4,578	0.0%
49	49	5,035	0.0%
X	OTHER DAYWAIT CATEGORIES NOT PRINTED HERE	176,640	1.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	7,083,198	48.7%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

Please note that only the first 50 response categories are displayed in the PDF codebook. To view all response categories, please analyze the data file in the statistical package of your choice (SAS, SPSS).

- Minimum: 0
- Maximum: 996

Width: 3; Decimal: 0
Variable type: Numeric

REASON: REASON FOR DISCHARGE

Indicates the outcome of treatment or the reason for transfer or discontinuance of treatment.

- **TREATMENT COMPLETED:** All parts of the treatment plan or program were completed.
- **LEFT AGAINST PROFESSIONAL ADVICE:** Client chose not to complete program, with or without specific advice to continue treatment. Includes clients who "drop out" of treatment for unknown reason and clients who have not received treatment for some time and are discharged for "administrative" reasons.
- **TERMINATED BY FACILITY:** Treatment terminated by action of facility, generally because of client non-compliance or violation of rules, laws, or procedures (not because client dropped out of treatment, client incarcerated, or other client motivated reason).
- **TRANSFERRED TO ANOTHER SUBSTANCE ABUSE TREATMENT PROGRAM OR FACILITY:** Client was transferred to another substance abuse treatment program, provider or facility within an episode of treatment.
- **INCARCERATED:** This code is to be used for all clients whose course of treatment is terminated because the client has been incarcerated. Includes jail, prison, and house confinement.
- **DEATH**
- **OTHER:** Moved, illness, hospitalization, or other reason somewhat out of client's control.
- **UNKNOWN:** Client status at discharge is not known because for example, discharge record is lost or incomplete.

Value	Label	Unweighted Frequency	%
1	TREATMENT COMPLETED	6,551,624	45.0%
2	LEFT AGAINST PROFESSIONAL ADVICE	3,723,824	25.6%
3	TERMINATED BY FACILITY	1,021,380	7.0%
4	TRANSFERRED TO ANOTHER TREATMENT PROGRAM OR FACILITY	2,134,250	14.7%
5	INCARCERATED	316,274	2.2%
6	DEATH	33,442	0.2%
7	OTHER	763,384	5.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,086	0.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 7

Width: 2; Decimal: 0
Variable type: Numeric

LOS: LENGTH OF STAY

Describes the length of the treatment episode (in days). Length of stay was computed using the date of admission and the date of last contact. One day is added to all outpatient discharges, so that the first day and last day of outpatient treatment are counted.

- 1 to 30: Data values in the 1-30 range represent the actual computed number of days the client spent in treatment
- 31: Length of stay is between 31 and 45 days.
- 32: Length of stay is between 46 and 60 days.
- 33: Length of stay is between 61 and 90 days.
- 34: Length of stay is between 91 and 120 days.
- 35: Length of stay is between 121 and 180 days.
- 36: Length of stay is between 181 and 365 days.
- 37: Length of stay is greater than 365 days.

Value	Label	Unweighted Frequency	%
1	1	1,006,695	6.9%
2	2	564,248	3.9%
3	3	574,834	4.0%
4	4	530,999	3.7%
5	5	483,638	3.3%
6	6	356,685	2.5%
7	7	293,831	2.0%
8	8	219,010	1.5%
9	9	140,423	1.0%
10	10	130,733	0.9%
11	11	102,603	0.7%
12	12	96,293	0.7%
13	13	130,198	0.9%
14	14	158,556	1.1%
15	15	151,462	1.0%
16	16	99,204	0.7%
17	17	88,178	0.6%
18	18	80,506	0.6%
19	19	79,578	0.5%
20	20	108,477	0.7%
21	21	166,852	1.1%
22	22	133,922	0.9%
23	23	91,701	0.6%
24	24	84,240	0.6%

LOS: LENGTH OF STAY

Describes the length of the treatment episode (in days). Length of stay was computed using the date of admission and the date of last contact. One day is added to all outpatient discharges, so that the first day and last day of outpatient treatment are counted.

- 1 to 30: Data values in the 1-30 range represent the actual computed number of days the client spent in treatment
- 31: Length of stay is between 31 and 45 days.
- 32: Length of stay is between 46 and 60 days.
- 33: Length of stay is between 61 and 90 days.
- 34: Length of stay is between 91 and 120 days.
- 35: Length of stay is between 121 and 180 days.
- 36: Length of stay is between 181 and 365 days.
- 37: Length of stay is greater than 365 days.

Value	Label	Unweighted Frequency	%
25	25	81,108	0.6%
26	26	82,801	0.6%
27	27	137,928	0.9%
28	28	252,950	1.7%
29	29	176,000	1.2%
30	30	153,474	1.1%
31	31 TO 45 DAYS	1,069,634	7.4%
32	46 TO 60 DAYS	831,506	5.7%
33	61 TO 90 DAYS	1,360,845	9.4%
34	91 TO 120 DAYS	1,105,033	7.6%
35	121 TO 180 DAYS	1,308,945	9.0%
36	181 TO 365 DAYS	1,443,966	9.9%
37	MORE THAN A YEAR	668,075	4.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	133	0.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 37

Width: 3; Decimal: 0
Variable type: Numeric

PSOURCE: PRINCIPAL SOURCE OF REFERRAL

Describes the person or agency referring the client to the alcohol or drug abuse treatment program:

- **INDIVIDUAL (INCLUDES SELF-REFERRAL):** Includes the client, a family member, friend, or any other individual who would not be included in any of the following categories. Includes self-referral due to pending DWI/DUI.
- **ALCOHOL/DRUG ABUSE CARE PROVIDER:** Any program, clinic, or other health care provider whose principal objective is treating clients with substance abuse problems, or a program whose activities are related to alcohol or other drug abuse prevention, education, or treatment.
- **OTHER HEALTH CARE PROVIDER:** A physician, psychiatrist, or other licensed health care professional; or general hospital, psychiatric hospital, mental health program, or nursing home.
- **SCHOOL (EDUCATIONAL):** A school principal, counselor, or teacher; or a student assistance program (SAP), the school system, or an educational agency.
- **EMPLOYER/EAP:** A supervisor or an employee counselor.
- **OTHER COMMUNITY REFERRAL:** Community or religious organization or any federal, state, or local agency that provides aid in the areas of poverty relief, unemployment, shelter, or social welfare. Self-help groups such as Alcoholics Anonymous (AA), Al-Anon, and Narcotics Anonymous (NA) are also included in this category. Defense attorneys are also included in this category.
- **COURT/CRIMINAL JUSTICE REFERRAL/DUI/DWI:** Any police official, judge, prosecutor, probation officer, or other person affiliated with a federal, state, or county judicial system. Includes referral by a court for DWI/DUI, clients referred in lieu of or for deferred prosecution, or during pretrial release, or before or after official adjudication. Includes clients on pre-parole, pre-release, work or home furlough, or TASC. Client need not be officially designated as "on parole". Includes clients referred through civil commitment. Client referrals in this category are further defined in the Supplemental Data Set item "Detailed Criminal Justice Referral (DETCRIM)".

Value	Label	Unweighted Frequency	%
1	INDIVIDUAL (INCLUDES SELF-REFERRAL)	4,903,192	33.7%
2	ALCOHOL/DRUG ABUSE CARE PROVIDER	1,506,761	10.4%
3	OTHER HEALTH CARE PROVIDER	942,612	6.5%
4	SCHOOL (EDUCATIONAL)	145,143	1.0%
5	EMPLOYER/EAP	75,669	0.5%
6	OTHER COMMUNITY REFERRAL	1,640,850	11.3%
7	COURT/CRIMINAL JUSTICE REFERRAL / DUI / DWI	5,081,004	34.9%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	250,033	1.7%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 7

Width: 2; Decimal: 0
Variable type: Numeric

DETCRIM: DETAILED CRIMINAL JUSTICE REFERRAL

This field gives more detailed information about those clients who are coded as "Criminal Justice Referral" in the Minimum Data Set field for "Principal Source of Referral" (PSOURCE).

- STATE/FEDERAL COURT, OTHER COURT
- PROBATION/PAROLE
- DIVERSIONARY PROGRAM (e.g., TASC)
- PRISON
- DUI/DWI
- OTHER RECOGNIZED LEGAL ENTITY, OTHER: Other recognized legal entities includes local law enforcement agency, corrections agency, youth services, review board/agency

Guidelines: This field is to be used only if Principal Source of Referral in the Minimum Data Set field is coded 07, "Criminal Justice Referral". For all other Principal Source of Referral codes (01 to 06 and missing), this field should be coded as Missing.

Value	Label	Unweighted Frequency	%
1	STATE/FEDERAL COURT, OTHER COURT	1,019,393	7.0%
3	PROBATION/PAROLE	1,459,552	10.0%
5	DIVERSIONARY PROGRAM	111,628	0.8%
6	PRISON	89,153	0.6%
7	DUI/DWI	355,897	2.4%
8	OTHER RECOGNIZED LEGAL ENTITY, OTHER	751,330	5.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	10,758,311	74.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 8

Width: 2; Decimal: 0
Variable type: Numeric

NOPRIOR: NUMBER OF PRIOR TREATMENT EPISODES

Indicates the number of previous treatment episodes the client has received in any drug or alcohol program. Changes in service for the same episode (transfers) should not be counted as separate prior episodes.

Guidelines: It is preferred that the number of prior treatments be a self-reported field collected at the time of client intake. However, this data item may be derived from the state data system, if the system has that capability, and episodes can be counted for at least several years.

Value	Label	Unweighted Frequency	%
0	NO PRIOR TREATMENT EPISODE	5,301,474	36.4%
1	1 PRIOR TREATMENT EPISODES	2,909,472	20.0%
2	2 PRIOR TREATMENT EPISODES	1,634,119	11.2%
3	3 PRIOR TREATMENT EPISODES	970,729	6.7%
4	4 PRIOR TREATMENT EPISODES	559,148	3.8%
5	5 OR MORE PRIOR TREATMENT EPISODES	1,651,115	11.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,519,207	10.4%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 5

Width: 2; Decimal: 0
Variable type: Numeric

SUB1: SUBSTANCE ABUSE PROBLEM (PRIMARY)

This field identifies the client's primary substance problem.

(1) NONE

(2) ALCOHOL

(3) COCAINE/CRACK

(4) MARIJUANA/HASHISH: Includes THC and any other cannabis sativa preparations.

(5) HEROIN

(6) NON-PRESCRIPTION METHADONE

(7) OTHER OPIATES AND SYNTHETICS: Includes buprenorphine, codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects.

(8) PCP: Phencyclidine

(9) OTHER HALLUCINOGENS: Includes LSD, DMT, STP, hallucinogens, mescaline, peyote, psilocybin, etc.

(10) METHAMPHETAMINE

(11) OTHER AMPHETAMINES: Includes amphetamines, MDMA, phenmetrazine, and other unspecified amines and related drugs.

(12) OTHER STIMULANTS: Includes methylphenidate and any other stimulants.

(13) BENZODIAZEPINES: Includes alprazolam, chlordiazepoxide, clonazepam, clorazepate, diazepam, flunitrazepam, flurazepam, halazepam, lorazepam, oxazepam, prazepam, temazepam, triazolam, and other unspecified benzodiazepines.

(14) OTHER NON-BENZODIAZEPINE TRANQUILIZERS: Includes meprobamate, tranquilizers, etc.

(15) BARBITURATES: Includes amobarbital, pentobarbital, phenobarbital, secobarbital, etc.

(16) OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS: Includes chloral hydrate, ethchlorvynol, glutethimide, methaqualone, sedatives/hypnotics, etc.

(17) INHALANTS: Includes chloroform, ether, gasoline, glue, nitrous oxide, paint thinner, etc.

(18) OVER-THE-COUNTER MEDICATIONS: Includes aspirin, cough syrup, diphenhydramine and other anti-histamines, sleep aids, and any other legally obtained non-prescription medication.

(20) OTHER: Includes diphenylhydantoin/phenytoin, GHB/GBL, ketamine, etc.

See next page for frequency table

SUB1: SUBSTANCE ABUSE PROBLEM (PRIMARY)

Value	Label	Unweighted Frequency	%
1	NONE	121,327	0.8%
2	ALCOHOL	5,693,011	39.1%
3	COCAINE/CRACK	1,373,666	9.4%
4	MARIJUANA/HASHISH	2,431,327	16.7%
5	HEROIN	2,331,347	16.0%
6	NON-PRESCRIPTION METHADONE	40,358	0.3%
7	OTHER OPIATES AND SYNTHETICS	1,016,784	7.0%
8	PCP	36,813	0.3%
9	OTHER HALLUCINOGENS	14,845	0.1%
10	METHAMPHETAMINE	1,134,660	7.8%
11	OTHER AMPHETAMINES	67,124	0.5%
12	OTHER STIMULANTS	6,366	0.0%
13	BENZODIAZEPINES	110,229	0.8%
14	OTHER NON-BENZODIAZEPINE TRANQUILIZERS	3,507	0.0%
15	BARBITURATES	8,220	0.1%
16	OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS	22,887	0.2%
17	INHALANTS	9,084	0.1%
18	OVER-THE-COUNTER MEDICATIONS	8,850	0.1%
20	OTHER	68,136	0.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	46,723	0.3%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

ROUTE1: USUAL ROUTE OF ADMINISTRATION (PRIMARY)

This field identifies the usual route of administration of the primary substance (sub1).

Value	Label	Unweighted Frequency	%
1	ORAL	6,647,984	45.7%
2	SMOKING	4,276,958	29.4%
3	INHALATION	1,246,256	8.6%
4	INJECTION (IV OR INTRAMUSCULAR)	2,063,687	14.2%
20	OTHER	62,584	0.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	247,795	1.7%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

FREQ1: FREQUENCY OF USE (PRIMARY)

Specifies the frequency of use of the primary substance (sub1).

Value	Label	Unweighted Frequency	%
1	NO USE IN THE PAST MONTH	4,085,825	28.1%
2	1-3 TIMES IN THE PAST MONTH	1,726,266	11.9%
3	1-2 TIMES IN THE PAST WEEK	1,247,358	8.6%
4	3-6 TIMES IN THE PAST WEEK	1,653,098	11.4%
5	DAILY	5,572,953	38.3%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	259,764	1.8%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 5

Width: 2; Decimal: 0
Variable type: Numeric

FRSTUSE1: AGE AT FIRST USE (PRIMARY)

For drugs other than alcohol, this field identifies the age at which the client first used the substance identified as the primary substance (sub1). For alcohol, this field records the age of the first intoxication.

Value	Label	Unweighted Frequency	%
1	11 AND UNDER	1,015,802	7.0%
2	12-14	3,186,394	21.9%
3	15-17	4,040,870	27.8%
4	18-20	2,473,322	17.0%
5	21-24	1,420,182	9.8%
6	25-29	972,875	6.7%
7	30-34	519,494	3.6%
8	35-39	304,878	2.1%
9	40-44	172,668	1.2%
10	45-49	92,079	0.6%
11	50-54	41,648	0.3%
12	55 AND OVER	23,068	0.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	281,984	1.9%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 12

Width: 2; Decimal: 0
Variable type: Numeric

SUB2: SUBSTANCE ABUSE PROBLEM (SECONDARY)

This field identifies the client's secondary substance problem.

- (1) NONE
- (2) ALCOHOL
- (3) COCAINE/CRACK
- (4) MARIJUANA/HASHISH: Includes THC and any other cannabis sativa preparations.
- (5) HEROIN
- (6) NON-PRESCRIPTION METHADONE
- (7) OTHER OPIATES AND SYNTHETICS: Includes buprenorphine, codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects.
- (8) PCP: Phencyclidine
- (9) OTHER HALLUCINOGENS: Includes LSD, DMT, STP, hallucinogens, mescaline, peyote, psilocybin, etc.
- (10) METHAMPHETAMINE
- (11) OTHER AMPHETAMINES: Includes amphetamines, MDMA, phenmetrazine, and other unspecified amines and related drugs.
- (12) OTHER STIMULANTS: Includes methylphenidate and any other stimulants.
- (13) BENZODIAZEPINES: Includes alprazolam, chlordiazepoxide, clonazepam, clorazepate, diazepam, flunitrazepam, flurazepam, halazepam, lorazepam, oxazepam, prazepam, temazepam, triazolam, and other unspecified benzodiazepines.
- (14) OTHER NON-BENZODIAZEPINE TRANQUILIZERS: Includes meprobamate, tranquilizers, etc.
- (15) BARBITURATES: Includes amobarbital, pentobarbital, phenobarbital, secobarbital, etc.
- (16) OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS: Includes chloral hydrate, ethchlorvynol, glutethimide, methaqualone, sedatives/hypnotics, etc.
- (17) INHALANTS: Includes chloroform, ether, gasoline, glue, nitrous oxide, paint thinner, etc.
- (18) OVER-THE-COUNTER MEDICATIONS: Includes aspirin, cough syrup, diphenhydramine and other anti-histamines, sleep aids, and any other legally obtained non-prescription medication.
- (20) OTHER: Includes diphenylhydantoin/phenytoin, GHB/GBL, ketamine, etc.

See next page for frequency table

SUB2: SUBSTANCE ABUSE PROBLEM (SECONDARY)

Value	Label	Unweighted Frequency	%
1	NONE	6,004,090	41.3%
2	ALCOHOL	2,133,076	14.7%
3	COCAINE/CRACK	1,711,790	11.8%
4	MARIJUANA/HASHISH	2,282,931	15.7%
5	HEROIN	343,313	2.4%
6	NON-PRESCRIPTION METHADONE	36,356	0.2%
7	OTHER OPIATES AND SYNTHETICS	561,756	3.9%
8	PCP	26,476	0.2%
9	OTHER HALLUCINOGENS	28,947	0.2%
10	METHAMPHETAMINE	450,848	3.1%
11	OTHER AMPHETAMINES	69,997	0.5%
12	OTHER STIMULANTS	10,926	0.1%
13	BENZODIAZEPINES	343,326	2.4%
14	OTHER NON-BENZODIAZEPINE TRANQUILIZERS	7,454	0.1%
15	BARBITURATES	9,479	0.1%
16	OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS	47,710	0.3%
17	INHALANTS	8,324	0.1%
18	OVER-THE-COUNTER MEDICATIONS	10,700	0.1%
20	OTHER	193,417	1.3%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	264,348	1.8%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

ROUTE2: USUAL ROUTE OF ADMINISTRATION (SECONDARY)

This field identifies the usual route of administration of the secondary substance (sub2).

Value	Label	Unweighted Frequency	%
1	ORAL	3,102,421	21.3%
2	SMOKING	3,629,903	25.0%
3	INHALATION	861,972	5.9%
4	INJECTION (IV OR INTRAMUSCULAR)	601,820	4.1%
20	OTHER	54,137	0.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	6,295,011	43.3%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

FREQ2: FREQUENCY OF USE (SECONDARY)

Specifies the frequency of use of the secondary substance (sub2).

Value	Label	Unweighted Frequency	%
1	NO USE IN THE PAST MONTH	3,013,397	20.7%
2	1-3 TIMES IN THE PAST MONTH	1,294,516	8.9%
3	1-2 TIMES IN THE PAST WEEK	862,479	5.9%
4	3-6 TIMES IN THE PAST WEEK	847,504	5.8%
5	DAILY	2,201,671	15.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	6,325,697	43.5%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 5

Width: 2; Decimal: 0
Variable type: Numeric

FRSTUSE2: AGE AT FIRST USE (SECONDARY)

For drugs other than alcohol, this field identifies the age at which the client first used the substance identified as the secondary substance (sub2). For alcohol, this field records the age of the first intoxication.

Value	Label	Unweighted Frequency	%
1	11 AND UNDER	581,271	4.0%
2	12-14	1,945,934	13.4%
3	15-17	2,351,462	16.2%
4	18-20	1,320,623	9.1%
5	21-24	741,007	5.1%
6	25-29	551,008	3.8%
7	30-34	304,561	2.1%
8	35-39	185,861	1.3%
9	40-44	116,005	0.8%
10	45-49	67,458	0.5%
11	50-54	33,144	0.2%
12	55 AND OVER	17,371	0.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	6,329,559	43.5%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 12

Width: 2; Decimal: 0
Variable type: Numeric

SUB3: SUBSTANCE ABUSE PROBLEM (TERTIARY)

This field identifies the client's tertiary substance problem.

- (1) NONE
- (2) ALCOHOL
- (3) COCAINE/CRACK
- (4) MARIJUANA/HASHISH: Includes THC and any other cannabis sativa preparations.
- (5) HEROIN
- (6) NON-PRESCRIPTION METHADONE
- (7) OTHER OPIATES AND SYNTHETICS: Includes buprenorphine, codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects.
- (8) PCP: Phencyclidine
- (9) OTHER HALLUCINOGENS: Includes LSD, DMT, STP, hallucinogens, mescaline, peyote, psilocybin, etc.
- (10) METHAMPHETAMINE
- (11) OTHER AMPHETAMINES: Includes amphetamines, MDMA, phenmetrazine, and other unspecified amines and related drugs.
- (12) OTHER STIMULANTS: Includes methylphenidate and any other stimulants.
- (13) BENZODIAZEPINES: Includes alprazolam, chlordiazepoxide, clonazepam, clorazepate, diazepam, flunitrazepam, flurazepam, halazepam, lorazepam, oxazepam, prazepam, temazepam, triazolam, and other unspecified benzodiazepines.
- (14) OTHER NON-BENZODIAZEPINE TRANQUILIZERS: Includes meprobamate, tranquilizers, etc.
- (15) BARBITURATES: Includes amobarbital, pentobarbital, phenobarbital, secobarbital, etc.
- (16) OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS: Includes chloral hydrate, ethchlorvynol, glutethimide, methaqualone, sedatives/hypnotics, etc.
- (17) INHALANTS: Includes chloroform, ether, gasoline, glue, nitrous oxide, paint thinner, etc.
- (18) OVER-THE-COUNTER MEDICATIONS: Includes aspirin, cough syrup, diphenhydramine and other anti-histamines, sleep aids, and any other legally obtained non-prescription medication.
- (20) OTHER: Includes diphenylhydantoin/phenytoin, GHB/GBL, ketamine, etc.

See next page for frequency table

SUB3: SUBSTANCE ABUSE PROBLEM (TERTIARY)

Value	Label	Unweighted Frequency	%
1	NONE	9,181,684	63.1%
2	ALCOHOL	696,094	4.8%
3	COCAINE/CRACK	625,299	4.3%
4	MARIJUANA/HASHISH	801,369	5.5%
5	HEROIN	121,031	0.8%
6	NON-PRESCRIPTION METHADONE	18,051	0.1%
7	OTHER OPIATES AND SYNTHETICS	240,716	1.7%
8	PCP	15,855	0.1%
9	OTHER HALLUCINOGENS	43,434	0.3%
10	METHAMPHETAMINE	159,514	1.1%
11	OTHER AMPHETAMINES	53,015	0.4%
12	OTHER STIMULANTS	10,454	0.1%
13	BENZODIAZEPINES	207,378	1.4%
14	OTHER NON-BENZODIAZEPINE TRANQUILIZERS	5,938	0.0%
15	BARBITURATES	7,250	0.0%
16	OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS	30,970	0.2%
17	INHALANTS	9,010	0.1%
18	OVER-THE-COUNTER MEDICATIONS	10,100	0.1%
20	OTHER	187,683	1.3%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	2,120,419	14.6%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

ROUTE3: USUAL ROUTE OF ADMINISTRATION (TERTIARY)

This field identifies the usual route of administration of the tertiary substance (sub3).

Value	Label	Unweighted Frequency	%
1	ORAL	1,270,216	8.7%
2	SMOKING	1,273,537	8.8%
3	INHALATION	405,011	2.8%
4	INJECTION (IV OR INTRAMUSCULAR)	190,739	1.3%
20	OTHER	40,410	0.3%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	11,365,351	78.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

FREQ3: FREQUENCY OF USE (TERTIARY)

Specifies the frequency of use of the tertiary substance (sub3).

Value	Label	Unweighted Frequency	%
1	NO USE IN THE PAST MONTH	1,338,440	9.2%
2	1-3 TIMES IN THE PAST MONTH	507,024	3.5%
3	1-2 TIMES IN THE PAST WEEK	308,978	2.1%
4	3-6 TIMES IN THE PAST WEEK	274,352	1.9%
5	DAILY	788,059	5.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	11,328,411	77.9%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 5

Width: 2; Decimal: 0
Variable type: Numeric

FRSTUSE3: AGE AT FIRST USE (TERTIARY)

For drugs other than alcohol, this field identifies the age at which the client first used the substance identified as the tertiary substance (sub3). For alcohol, this field records the age of the first intoxication.

Value	Label	Unweighted Frequency	%
1	11 AND UNDER	346,923	2.4%
2	12-14	764,242	5.3%
3	15-17	906,519	6.2%
4	18-20	506,085	3.5%
5	21-24	268,999	1.8%
6	25-29	195,312	1.3%
7	30-34	109,377	0.8%
8	35-39	65,820	0.5%
9	40-44	43,086	0.3%
10	45-49	23,904	0.2%
11	50-54	11,529	0.1%
12	55 AND OVER	4,975	0.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	11,298,493	77.7%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 12

Width: 2; Decimal: 0
Variable type: Numeric

NUMSUBS: NUMBER OF SUBSTANCES REPORTED AT ADMISSION

Calculates the number of substances (maximum of 3) reported at admission from primary, secondary, and tertiary substances of abuse (SUB1, SUB2 and SUB3).

Value	Label	Unweighted Frequency	%
0	0	159,383	1.1%
1	1	6,042,001	41.5%
2	2	5,176,440	35.6%
3	3	3,167,440	21.8%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 3

Width: 2; Decimal: 0
Variable type: Numeric

IDU: CURRENT IV DRUG USE REPORTED AT ADMISSION

Flags record if injection was reported as primary, secondary, or tertiary route of administration.

Value	Label	Unweighted Frequency	%
1	IDU REPORTED	2,410,727	16.6%
-8	NO SUBSTANCES REPORTED	12,134,537	83.4%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 2; Decimal: 0
Variable type: Numeric

ALCFLG: ALCOHOL REPORTED AT ADMISSION

Flags record if alcohol was reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	6,028,943	41.4%
1	SUBSTANCE REPORTED	8,516,321	58.6%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

COKEFLG: COCAINE/CRACK REPORTED AT ADMISSION

Flags record if cocaine or crack was reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	10,927,819	75.1%
1	SUBSTANCE REPORTED	3,617,445	24.9%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

MARFLG: MARIJUANA/HASHISH REPORTED AT ADMISSION

Flags record if marijuana or hashish were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	9,040,542	62.2%
1	SUBSTANCE REPORTED	5,504,722	37.8%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

HERFLG: HEROIN REPORTED AT ADMISSION

Flags record if heroin was reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	11,751,180	80.8%
1	SUBSTANCE REPORTED	2,794,084	19.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

METHFLG: NON-RX METHADONE REPORTED AT ADMISSION

Flags record if non-prescription methadone was reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,450,728	99.4%
1	SUBSTANCE REPORTED	94,536	0.6%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

OPSYNFLG: OTHER OPIATES/SYNTHETICS REPORTED AT ADMISSION

Flags record if other opiates or synthetics were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	12,786,720	87.9%
1	SUBSTANCE REPORTED	1,758,544	12.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
 Variable type: Numeric

PCPFLG: PCP REPORTED AT ADMISSION

Flags record if PCP was reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,466,125	99.5%
1	SUBSTANCE REPORTED	79,139	0.5%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

HALLFLG: OTHER HALLUCINOGENS REPORTED AT ADMISSION

Flags record if other hallucinogens were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,458,501	99.4%
1	SUBSTANCE REPORTED	86,763	0.6%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

MTHAMFLG: METHAMPHETAMINE REPORTED AT ADMISSION

Flags record if methamphetamines were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	12,803,526	88.0%
1	SUBSTANCE REPORTED	1,741,738	12.0%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

AMPHFLG: OTHER AMPHETAMINES REPORTED AT ADMISSION

Flags record if other amphetamines were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,355,552	98.7%
1	SUBSTANCE REPORTED	189,712	1.3%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

STIMFLG: OTHER STIMULANTS REPORTED AT ADMISSION

Flags record if other stimulants were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,517,547	99.8%
1	SUBSTANCE REPORTED	27,717	0.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

BENZFLG: BENZODIAZEPINES REPORTED AT ADMISSION

Flags record if benzodiazepines were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	13,890,877	95.5%
1	SUBSTANCE REPORTED	654,387	4.5%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

TRNQFLG: OTHER NON-BENZODIAZEPINE TRANQUILIZERS REPORTED AT ADMISSION

Flags record if other non-benzodiazepine tranquilizers were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,528,368	99.9%
1	SUBSTANCE REPORTED	16,896	0.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

BARBFLG: BARBITURATES REPORTED AT ADMISSION

Flags record if barbiturates were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,520,335	99.8%
1	SUBSTANCE REPORTED	24,929	0.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

SEDHPFLG: OTHER NON-BARBITURATE SEDATIVES/HYPNOTICS REPORTED AT ADMISSION

Flags record if other non-barbiturate sedatives or hypnotics were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,443,779	99.3%
1	SUBSTANCE REPORTED	101,485	0.7%
	<i>Total</i>	14,545,264	100%

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

INHFLG: INHALANTS REPORTED AT ADMISSION

Flags record if inhalants were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,518,928	99.8%
1	SUBSTANCE REPORTED	26,336	0.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
 Variable type: Numeric

OTCFLG: OVER-THE-COUNTER MEDICATION REPORTED AT ADMISSION

Flags record if over-the-counter medications were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,515,681	99.8%
1	SUBSTANCE REPORTED	29,583	0.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

OTHERFLG: OTHER DRUG REPORTED AT ADMISSION

Flags record if other substances were reported as the primary, secondary, or tertiary substance of abuse at the time of admission.

Value	Label	Unweighted Frequency	%
0	SUBSTANCE NOT REPORTED	14,100,172	96.9%
1	SUBSTANCE REPORTED	445,092	3.1%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 1

Width: 1; Decimal: 0
Variable type: Numeric

ALCDRUG: SUBSTANCE ABUSE TYPE

Classifies client's substance abuse type as alcohol only, other drugs only, alcohol and other drugs, or none. This variable looks across primary, secondary, and tertiary substances of abuse reported at the time of admission to treatment.

Value	Label	Unweighted Frequency	%
0	NONE	159,383	1.1%
1	ALCOHOL ONLY	3,053,707	21.0%
2	OTHER DRUGS ONLY	5,869,560	40.4%
3	ALCOHOL AND OTHER DRUGS	5,462,614	37.6%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 3

Width: 2; Decimal: 0
Variable type: Numeric

DSMCRIT: DSM DIAGNOSIS

Client's diagnosis is used to identify the substance abuse problem that provides the reason for client encounter or treatment. This can be reported by using either the Diagnostic and Statistical Manual of Mental Disorders (DSM) from the American Psychiatric Association or the International Classification of Diseases (ICD), from the World Health Organization.

The discrete diagnosis codes have been recoded into categories related to abuse of and dependence on specific substances, mental health conditions, and other conditions.

Value	Label	Unweighted Frequency	%
1	ALCOHOL-INDUCED DISORDER	58,504	0.4%
2	SUBSTANCE-INDUCED DISORDER	113,362	0.8%
3	ALCOHOL INTOXICATION	297,766	2.0%
4	ALCOHOL DEPENDENCE	1,288,910	8.9%
5	OPIOID DEPENDENCE	942,096	6.5%
6	COCAINE DEPENDENCE	411,763	2.8%
7	CANNABIS DEPENDENCE	505,968	3.5%
8	OTHER SUBSTANCE DEPENDENCE	582,106	4.0%
9	ALCOHOL ABUSE	437,782	3.0%
10	CANNABIS ABUSE	342,286	2.4%
11	OTHER SUBSTANCE ABUSE	68,231	0.5%
12	OPIOID ABUSE	37,440	0.3%
13	COCAINE ABUSE	84,228	0.6%
14	ANXIETY DISORDERS	18,849	0.1%
15	DEPRESSIVE DISORDERS	46,718	0.3%
16	SCHIZOPHRENIA/OTHER PSYCHOTIC DISORDERS	14,338	0.1%
17	BIPOLAR DISORDERS	26,443	0.2%
18	ATTENTION DEFICIT/DISRUPTIVE BEHAVIOR DISORDERS	9,177	0.1%
19	OTHER MENTAL HEALTH CONDITION	33,813	0.2%
20	OTHER CONDITION	71,477	0.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	9,154,007	62.9%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 0
- Maximum: 20

Width: 2; Decimal: 0
Variable type: Numeric

PSYPROB: PSYCHIATRIC PROBLEM IN ADDITION TO ALCOHOL/DRUG PROBLEM

Indicates whether the client has a psychiatric problem in addition to his or her alcohol or drug use problem.

Value	Label	Unweighted Frequency	%
1	YES	3,267,103	22.5%
2	NO	7,368,807	50.7%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	3,909,354	26.9%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 2

Width: 2; Decimal: 0
Variable type: Numeric

HLTHINS: HEALTH INSURANCE

Specifies the client's health insurance (if any). The insurance may or may not cover alcohol or drug treatment.

Value	Label	Unweighted Frequency	%
1	PRIVATE INSURANCE, BLUE CROSS/BLUE SHIELD, HMO	782,233	5.4%
2	MEDICAID	1,345,370	9.2%
3	MEDICARE, OTHER (E.G. TRICARE, CHAMPUS)	507,760	3.5%
4	NONE	3,705,622	25.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	8,204,279	56.4%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 4

Width: 2; Decimal: 0
Variable type: Numeric

PRIMPAY: EXPECTED/ACTUAL PRIMARY SOURCE OF PAYMENT

Identifies the primary source of payment for this treatment episode.

Guidelines: States operating under a split payment fee arrangement between multiple payment sources are to default to the payment source with the largest percentage. When payment percentages are equal, the state can select either source.

Value	Label	Unweighted Frequency	%
1	SELF-PAY	826,102	5.7%
2	BLUE CROSS/BLUE SHIELD, OTHER HEALTH INSURANCE COMPANIES	261,999	1.8%
3	MEDICARE, WORKER'S COMPENSATION	31,333	0.2%
4	MEDICAID	758,720	5.2%
5	OTHER GOVERNMENT PAYMENTS	1,875,832	12.9%
8	NO CHARGE (FREE, CHARITY, SPECIAL RESEARCH, TEACHING)	441,990	3.0%
9	OTHER	422,287	2.9%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	9,927,001	68.2%
	<i>Total</i>	<i>14,545,264</i>	<i>100%</i>

- Minimum: 1
- Maximum: 9

Width: 2; Decimal: 0
Variable type: Numeric

APPENDICES

APPENDIX A

TEDS-D Variable Information (Alphabetical Order)

<u>Variable</u>	<u>Source</u> ³	<u>Type</u>	<u>Length</u>	<u>Label</u>
AGE	MDS	Num	8	AGE (RECODED)
ALCDRUG	Added	Num	8	SUBSTANCE ABUSE TYPE
ALCFLG	Added	Num	8	ALCOHOL REPORTED AT ADM.
AMPHFLG	Added	Num	8	OTHER AMPHETAMINES REPORTED AT ADM.
ARRESTS	SuDS	Num	8	NUMBER OF ARRESTS IN 30 DAYS PRIOR TO ADMISSION
BARBFLG	Added	Num	8	BARBITURATES REPORTED AT ADM.
BENZFLG	Added	Num	8	BENZODIAZEPINES REPORTED AT ADM.
CASEID	Added	Num	8	CASE IDENTIFICATION NUMBER
CBSA	Added	Num	8	FIPS 2015 CBSA CODE
COKEFLG	Added	Num	8	COCAINE/CRACK REPORTED AT ADM.
DAYWAIT	SuDS	Num	8	DAYS WAITING TO ENTER TREATMENT
DETCRIM	SuDS	Num	8	DETAILED CRIMINAL JUSTICE REFERRAL
DETNLF	SuDS	Num	8	DETAILED 'NOT IN LABOR FORCE' CATEGORY
DISYR	Added	Num	8	YEAR OF DISCHARGE
DIVISION	Added	Num	8	CENSUS DIVISION
DSMCRIT	SuDS	Num	8	DSM DIAGNOSIS
EDUC	MDS	Num	8	EDUCATION
EMPLOY	MDS	Num	8	EMPLOYMENT STATUS
ETHNIC	MDS	Num	8	ETHNICITY (HISPANIC ORIGIN)
FREQ1	MDS	Num	8	FREQUENCY OF USE (PRIMARY)

³ MDS = Minimum Data Set SuDS = Supplemental Data Set Added = Variable Added to TEDS

<u>Variable</u>	<u>Source</u> ³	<u>Type</u>	<u>Length</u>	<u>Label</u>
FREQ2	MDS	Num	8	FREQUENCY OF USE (SECONDARY)
FREQ3	MDS	Num	8	FREQUENCY OF USE (TERTIARY)
FRSTUSE1	MDS	Num	8	AGE AT FIRST USE (PRIMARY)
FRSTUSE2	MDS	Num	8	AGE AT FIRST USE (SECONDARY)
FRSTUSE3	MDS	Num	8	AGE AT FIRST USE (TERTIARY)
GENDER	MDS	Num	8	SEX
HALLFLG	Added	Num	8	OTHER HALLUCINOGENS REPORTED AT ADM.
HERFLG	Added	Num	8	HEROIN REPORTED AT ADM.
HLTHINS	SuDS	Num	8	HEALTH INSURANCE
IDU	Added	Num	8	CURRENT IV DRUG USE REPORTED AT ADM.
INHFLG	Added	Num	8	INHALANTS REPORTED AT ADM.
LIVARAG	SuDS	Num	8	LIVING ARRANGEMENTS
LOS	DIS	Num	8	LENGTH OF STAY
MARFLG	Added	Num	8	MARIJUANA/HASHISH REPORTED AT ADM.
MARSTAT	SuDS	Num	8	MARITAL STATUS
METHFLG	Added	Num	8	NON-RX METHADONE REPORTED AT ADM.
METHUSE	MDS	Num	8	MEDICATION-ASSISTED OPIOID THERAPY
MTHAMFLG	Added	Num	8	METHAMPHETAMINE REPORTED AT ADM.
NOPRIOR	MDS	Num	8	NUMBER OF PRIOR TREATMENT EPISODES
NUMSUBS	Added	Num	8	NUMBER OF SUBSTANCES REPORTED AT ADM.
OPSYNFLG	Added	Num	8	OTHER OPIATES/SYNTHETICS REPORTED AT ADM.
OTCFLG	Added	Num	8	OVER-THE-COUNTER MEDICATION REPORTED AT ADM.
OTHERFLG	Added	Num	8	OTHER DRUG REPORTED AT ADM.

³ MDS = Minimum Data Set SuDS = Supplemental Data Set Added = Variable Added to TEDS

<u>Variable</u>	<u>Source</u> ³	<u>Type</u>	<u>Length</u>	<u>Label</u>
PCPFLG	Added	Num	8	PCP REPORTED AT ADM.
PMSA	Added	Num	8	FIPS 1990 MSA CODE
PREG	SuDS	Num	8	PREGNANT AT TIME OF ADMISSION
PRIMINC	SuDS	Num	8	SOURCE OF INCOME/SUPPORT
PRIMPAY	SuDS	Num	8	EXPECTED/ACTUAL PRIMARY SOURCE OF PAYMENT
PSOURCE	MDS	Num	8	PRINCIPAL SOURCE OF REFERRAL
PSYPROB	SuDS	Num	8	PSYCHIATRIC PROBLEM IN ADDITION TO ALCOHOL/DRUG PROBLEM
RACE	MDS	Num	8	RACE
REASON	DIS	Num	8	REASON FOR DISCHARGE
REGION	Added	Num	8	CENSUS REGION
ROUTE1	MDS	Num	8	USUAL ROUTE OF ADMINISTRATION (PRIMARY)
ROUTE2	MDS	Num	8	USUAL ROUTE OF ADMINISTRATION (SECONDARY)
ROUTE3	MDS	Num	8	USUAL ROUTE OF ADMINISTRATION (TERTIARY)
SEDHPFLG	Added	Num	8	OTHER NON-BARBITURATE SEDATIVES/HYPNOTICS REPORTED AT ADM.
SERVSETD	MDS	Num	8	SERVICE SETTING AT DISCHARGE
STFIPS	Added	Num	8	CENSUS STATE FIPS CODE
STIMFLG	Added	Num	8	OTHER STIMULANTS REPORTED AT ADM.
SUB1	MDS	Num	8	SUBSTANCE PROBLEM CODE (PRIMARY)
SUB2	MDS	Num	8	SUBSTANCE PROBLEM CODE (SECONDARY)
SUB3	MDS	Num	8	SUBSTANCE PROBLEM CODE (TERTIARY)
TRNQFLG	Added	Num	8	OTHER NON-BENZODIAZEPINE TRANQUILIZERS REPORTED AT ADM.
VET	SuDS	Num	8	VETERAN STATUS

³ MDS = Minimum Data Set SuDS = Supplemental Data Set Added = Variable Added to TEDS

APPENDIX B

Variable Recode Table

Variable	Original Codes	Recodes
AGE Age (Recoded)	Continuous (12-99)	2 12-14 3 15-17 4 18-20 5 21-24 6 25-29 7 30-34 8 35-39 9 40-44 10 45-49 11 50-54 12 55 and Over
ARRESTS Number of Arrests Prior to Admission	Continuous (0-96)	0 None 1 Once 2 Two or More Times
MARSTAT Marital Status	1 Never Married 2 Now Married 3 Separated 4 Divorced 5 Widowed	1 Never Married 2 Now Married 3 Separated 4 Divorced, Widowed
EDUC Education	Continuous 0-25	1 8 Years or Less 2 9-11 3 12 4 13-15 5 16 or More

Variable	Original Codes	Recodes
DETNLF Detailed 'Not in Labor' Force	1 Homemaker 2 Student 3 Retired 4 Disabled 5 Inmate of Institution 6 Other	1 Homemaker 2 Student 3 Retired, Disabled 5 Inmate of Institution 6 Other
PRIMINC Source of Income / Support	1 Wages/Salary 2 Public Assistance 3 Retirement/Pension 4 Disability 20 Other 21 None	1 Wages/Salary 2 Public Assistance 3 Retirement/Pension, Disability 20 Other 21 None
CBSA FIPS 2015 CBSA Code	Census CBSA geographic codes	Codes for undesignated area and missing data combined into a single specification. When CBSA describes a population less than 100,000, or one of the codes falls into the combined missing category, records are recoded into: "UNDESIGNATED AREA /MISSING/ UNKNOWN/NOT COLLECTED/ INVALID"
DETCRIM Detailed Criminal Justice Referral	1 State/Federal Court 2 Other Court 3 Probation/Parole 4 Other Recognized Legal Entity 5 Diversionary Program 6 Prison 7 DUI/DWI 8 Other	1 State/Federal Court, Other Court 3 Probation/Parole 5 Diversionary Program 6 Prison 7 DUI/DWI 8 Other Recognized Legal Entity, Other

Variable	Original Codes	Recodes
HLTHINS Health Insurance	1 Private Insurance (Other Than BC/BS or HMO) 2 Blue Cross / Blue Shield (BC/BS) 3 Medicare 4 Medicaid 6 Health Maintenance Organization (HMO) 20 Other (e.g. TriCare, Champus) 21 None	1 Private Insurance, BC/BS, HMO 2 Medicaid 3 Medicare/Other (e.g. Tricare, Champus) 4 None
PRIMPAY Expected / Actual Primary Source of Payment	1 Self-Pay 2 Blue Cross / Blue Shield 3 Medicare 4 Medicaid 5 Other Government Payments 6 Worker's Compensation 7 Other Health Insurance Companies 8 No charge (Free, Charity, Special Research or Teaching) 9 Other	1 Self-Pay 2 Blue Cross / Blue Shield, Other Health Insurance Companies 3 Medicare, Worker's Compensation 4 Medicaid 5 Other Government Payments 8 No charge (Free, Charity, Special Research or Teaching) 9 Other
FRSTUSE1 Age at First Use (Primary) FRSTUSE2 Age at First Use (Secondary) FRSTUSE3 Age at First Use (Tertiary)	Continuous (0-99)	1 11 and Under 2 12-14 3 15-17 4 18-20 5 21-24 6 25-29 7 30-34 8 35-39 9 40-44 10 45-49 11 50-54 12 55 and Over

Variable	Original Codes	Recodes
REASON Reason for Discharge	1 Treatment Completed 2 Left Against Professional Advice 3 Terminated by Facility 4 Transferred to Another Treatment Program or Facility 5 Incarcerated 6 Death 7 Other 8 Unknown 14 Transferred to Another Treatment Program or Facility but did not Report	1 Treatment Completed 2 Left Against Professional Advice 3 Terminated by Facility 4 Transferred to Another Treatment Program or Facility 5 Incarcerated 6 Death 7 Other 8 Unknown
LOS Length of Stay (Days)	Continuous (0-3000)	1-30 (Continuous) 31 31 To 45 Days 32 46 To 60 Days 33 61 To 90 Days 34 91 To 120 Days 35 121 To 180 Days 36 181 To 365 Days 37 More Than a Year

Variable	Original Codes	Recodes
DSMCRIT	0.00	0 No Diagnosis
DSM Diagnosis	291.00 – 291.99	1 Alcohol-Induced Disorder
	292.00 – 292.99	2 Substance-Induced Disorder
	303.00 – 303.89	3 Alcohol Intoxication
	303.90 – 303.99	4 Alcohol Dependence
	304.00 – 304.09	5 Opioid Dependence
	304.20 – 304.29	6 Cocaine Dependence
	304.30 – 304.39	7 Cannabis Dependence
	304.10 – 304.19, 304.40 – 304.99, 305.10 – 305.19	8 Other Substance Abuse Dependence
	305.00 – 305.09	9 Alcohol Abuse
	305.20 – 305.29	10 Cannabis Abuse
	305.30 – 305.49, 305.70 – 305.99	11 Other Substance Abuse
	305.50 – 305.59	12 Opioid Abuse
	305.60 – 305.69	13 Cocaine Abuse
	293.89, 300.00 – 300.02, 300.21 – 300.23, 300.29 – 300.39, 308.30 – 308.39, 309.81	14 Anxiety Disorders
	296.20 – 296.39, 300.40 – 300.49, 311.00 – 311.09	15 Depressive Disorders
	293.81 – 293.82, 295.00 – 295.99, 297.10 – 297.19, 297.30 – 297.39, 298.80 – 298.89, 298.90 – 298.99	16 Schizophrenia / Other Psychotic Disorders
	296.00 – 296.09, 296.40 – 296.79, 296.80, 296.89, 301.13	17 Bipolar Disorders
	312.80 – 312.81, 312.90 – 312.99, 313.81, 314.00 – 314.01, 314.90 – 314.99	18 Attention Deficit / Disruptive Behavior Disorders
	All other codes	19 Other Mental Health Condition
	.01 – 289.99, 320 – 997.99, V-codes, E-codes	20 Other Condition
999.97 – 999.99	-9 Missing	