

**Treatment Episode Data
Set Discharges (TEDS-D)
2013**

*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 CBHSQ and SAMHDA (SAMHSA_support@smdi.com)

Citing Data

You agree to reference the recommended bibliographic citation in any of your publications that use SAMHDA data. Authors of publications that use SAMHDA data are required to send citations of their published works to Cathie Alderks for inclusion in a database of related publications (SAMHSA_support@smdi.com).

Disclaimer

You acknowledge that SAMHSA and SMDI will bear no responsibility for your use of the data or for your interpretations or inferences based upon such uses.

Violations

If CBHSQ or SMDI 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

SMDI

Synectics for Management Decisions, Inc.

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

Information about Copyrighted Content

Some instruments administered as part of this study may contain in whole or substantially in part contents from copyrighted instruments. Reproductions of the instruments are provided as documentation for the analysis of the data associated with this collection. Restrictions on "fair use" apply to all copyrighted content. More information about the reproduction of copyrighted works by educators and librarians is available from the United States Copyright Office.

NOTICE WARNING CONCERNING COPYRIGHT RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Under certain conditions specified in the law, libraries and archives are authorized to furnish a photocopy or other reproduction. One of these specified conditions is that the photocopy or reproduction is not to be "used for any purpose other than private study, scholarship, or research." If a user makes a request for, or later uses, a photocopy or reproduction for purposes in excess of "fair use," that user may be liable for copyright infringement.

TREATMENT EPISODE DATA SET – DISCHARGES CODEBOOK, 2013

Introduction

This codebook is for the Treatment Episode Data Set – Discharges (TEDS-D) for discharges from substance abuse treatment occurring in 2013. TEDS-D provides information on treatment completion, length of stay in treatment, and demographic and substance abuse characteristics of approximately 1.6 million discharges 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 [TEDSCrosswalks](#) 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. It coordinates and manages the collection of TEDS data from the states. In 2010, the OAS was renamed to the Center for Behavioral Health Statistics and Quality (CBHSQ). 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 [TreatmentEpisodeDataSetStateInstructionManual-DischargeData](#) 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

The universe for TEDS-D is discharges in calendar year 2013 that were received and processed through February 1, 2016. These discharges were linked to either new admissions or transfers to treatment in another service type.

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 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

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.

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.
- Public funding constraints may direct states to selectively target special populations, for example, pregnant women or adolescents.

² See footnote 1 on previous page.

- 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.

A variable that facilitates comparison of each state to all other states is included in the Survey Documentation and Analysis (SDA) online data analysis files for TEDS. These created variables are referred to as *geographic state indicator variables* and labeled according to state name such as *AKSTATE* for Alaska and *ALSTATE* for Alabama. These variables are useful for examining characteristics of treatment in one state compared to the rest of the nation. The *state indicator variables* are not included in the downloadable data files for TEDS because they approximately double the size of the files, which are large at the outset due to the number of TEDS records. Therefore, sample SPSS programming syntax is provided below in order to create and append the state indicator variable to downloaded files:

```
* Compute TEDS state indicator for Alaska (STFIPS=2).

do if (STFIPS eq 2).
compute
AKSTATE=1. else.
compute
AKSTATE=2. end if.

variable labels AKSTATE "ALASKA STATE INDICATOR".

value labels AKSTATE 1 "ALASKA" 2 "ALL OTHER
STATES". format AKSTATE (f1.0).
```

Contents of Public-Use files

The TEDS public-use file contains discharge data for 48 states plus Puerto Rico and District of Columbia. The following states did not report usable data for the year 2013: Mississippi, and New Mexico.

The TEDS Discharge public-use files are provided in SAS and SPSS format.

The number of observations and variables for 2013 are as follows:

Number of observations: 1,601,220

Number of variables: 64

Records per case: 1

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 [TEDSreports](#) on the SAMHSA Web site.

Treatment Episode Data Set -- Discharges (TEDS-D), 2013

Variable Description 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. Conversely, a listing of frequencies in table format may not be present for every variable in the codebook either. However, all variables in the dataset are present and display sufficient information about each variable. These decisions are made intentionally and are at the discretion of the archive producing this codebook.

CASEID: CASE IDENTIFICATION NUMBER

Program generated case (record) identifier.

Width: 11; Decimal: 0
Variable type: Numeric

DISYR: YEAR OF DISCHARGE

Year of client's discharge from substance abuse treatment.

Value	Label	Unweighted Frequency	%
2013	2013	1,601,220	100%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 2013
- Maximum: 2013

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	16,888	1.1%
3	15-17	79,134	4.9%
4	18-20	87,777	5.5%
5	21-24	200,068	12.5%
6	25-29	263,610	16.5%
7	30-34	229,252	14.3%
8	35-39	161,983	10.1%
9	40-44	157,087	9.8%
10	45-49	159,586	10.0%
11	50-54	132,383	8.3%
12	55 AND OVER	113,452	7.1%
	<i>Total</i>	<i>1,601,220</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	1,056,955	66.0%
2	FEMALE	543,792	34.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	473	0.0%
	<i>Total</i>	<i>1,601,220</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)	3,901	0.2%
2	AMERICAN INDIAN (OTHER THAN ALASKA NATIVE)	38,394	2.4%
3	ASIAN OR PACIFIC ISLANDER	2,115	0.1%
4	BLACK OR AFRICAN AMERICAN	298,126	18.6%
5	WHITE	1,069,017	66.8%
13	ASIAN	10,711	0.7%
20	OTHER SINGLE RACE	134,256	8.4%
21	TWO OR MORE RACES	21,357	1.3%
23	NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER	7,768	0.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	15,575	1.0%
	<i>Total</i>	<i>1,601,220</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	59,780	3.7%
2	MEXICAN	79,482	5.0%
3	CUBAN	2,786	0.2%
4	OTHER SPECIFIC HISPANIC	43,752	2.7%
5	NOT OF HISPANIC ORIGIN	1,360,067	84.9%
6	HISPANIC, SPECIFIC ORIGIN NOT SPECIFIED	38,054	2.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	17,299	1.1%
	<i>Total</i>	<i>1,601,220</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	812,775	50.8%
2	NOW MARRIED	178,730	11.2%
3	SEPARATED	75,763	4.7%
4	DIVORCED, WIDOWED	202,080	12.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	331,872	20.7%
	<i>Total</i>	<i>1,601,220</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	110,446	6.9%
2	9-11	393,244	24.6%
3	12	656,417	41.0%
4	13-15	300,227	18.7%
5	16 OR MORE	82,308	5.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	58,578	3.7%
	<i>Total</i>	<i>1,601,220</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	228,825	14.3%
2	PART TIME	115,370	7.2%
3	UNEMPLOYED	604,160	37.7%
4	NOT IN LABOR FORCE	623,850	39.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	29,015	1.8%
	<i>Total</i>	<i>1,601,220</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	13,174	0.8%
2	STUDENT	72,320	4.5%
3	RETIRED, DISABLED	129,874	8.1%
5	RESIDENT OF INSTITUTION	30,383	1.9%
6	OTHER	268,522	16.8%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,086,947	67.9%
	<i>Total</i>	<i>1,601,220</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	22,446	1.4%
2	NO	490,993	30.7%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,087,781	67.9%
	<i>Total</i>	<i>1,601,220</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	52,451	3.3%
2	NO	1,401,085	87.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	147,684	9.2%
	<i>Total</i>	<i>1,601,220</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	222,173	13.9%
2	DEPENDENT LIVING	325,317	20.3%
3	INDEPENDENT LIVING	1,021,379	63.8%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	32,351	2.0%
	<i>Total</i>	<i>1,601,220</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	272,278	17.0%
2	PUBLIC ASSISTANCE	96,584	6.0%
3	RETIREMENT/PENSION, DISABILITY	66,433	4.1%
20	OTHER	209,767	13.1%
21	NONE	368,287	23.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	587,871	36.7%
	<i>Total</i>	<i>1,601,220</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	1,366,380	85.3%
1	ONCE	107,691	6.7%
2	2 OR MORE TIMES	15,127	0.9%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	112,022	7.0%
	<i>Total</i>	<i>1,601,220</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	5,092	0.3%
2	ALASKA	6,235	0.4%
4	ARIZONA	22,607	1.4%
5	ARKANSAS	9,624	0.6%
6	CALIFORNIA	161,674	10.1%
8	COLORADO	65,397	4.1%
9	CONNECTICUT	55,589	3.5%
10	DELAWARE	5,129	0.3%
11	DISTRICT OF COLUMBIA	5,615	0.4%
13	GEORGIA	23,931	1.5%
15	HAWAII	9,140	0.6%
16	IDAHO	4,673	0.3%
17	ILLINOIS	34,554	2.2%
18	INDIANA	25,943	1.6%
19	IOWA	28,225	1.8%
20	KANSAS	9,982	0.6%
21	KENTUCKY	38,282	2.4%
22	LOUISIANA	12,047	0.8%
23	MAINE	11,443	0.7%
24	MARYLAND	52,099	3.3%
25	MASSACHUSETTS	74,983	4.7%
26	MICHIGAN	51,239	3.2%
27	MINNESOTA	48,496	3.0%
29	MISSOURI	54,725	3.4%
30	MONTANA	9,122	0.6%
31	NEBRASKA	10,103	0.6%
32	NEVADA	10,333	0.6%
33	NEW HAMPSHIRE	4,769	0.3%
34	NEW JERSEY	64,784	4.0%
36	NEW YORK	277,092	17.3%
37	NORTH CAROLINA	51,950	3.2%
38	NORTH DAKOTA	880	0.1%
39	OHIO	35,460	2.2%
40	OKLAHOMA	13,539	0.8%
41	OREGON	41,462	2.6%
42	PENNSYLVANIA	38,417	2.4%
44	RHODE ISLAND	10,924	0.7%

STFIPS: CENSUS STATE FIPS CODE

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

Value	Label	Unweighted Frequency	%
45	SOUTH CAROLINA	20,271	1.3%
46	SOUTH DAKOTA	14,923	0.9%
47	TENNESSEE	13,230	0.8%
48	TEXAS	39,695	2.5%
49	UTAH	16,370	1.0%
50	VERMONT	10,233	0.6%
51	VIRGINIA	19,946	1.2%
53	WASHINGTON	59,577	3.7%
54	WEST VIRGINIA	247	0.0%
55	WISCONSIN	14,856	0.9%
56	WYOMING	4,761	0.3%
72	PUERTO RICO	1,552	0.1%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 1
- Maximum: 72

Width: 2; Decimal: 0
Variable type: Numeric

CBSA: FIPS 2015 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 AREA	359	0.0%
10380	AGUADILLA-ISABELA, PR METRO AREA	36	0.0%
10420	AKRON, OH METRO AREA	1,733	0.1%
10540	ALBANY, OR METRO AREA	1,039	0.1%
10580	ALBANY-SCHENECTADY-TROY, NY METRO AREA	17,246	1.1%
10780	ALEXANDRIA, LA METRO AREA	286	0.0%
10900	ALLENTOWN-BETHLEHEM-EASTON, PA-NJ METRO AREA	2,179	0.1%
11020	ALTOONA, PA METRO AREA	3,530	0.2%
11100	AMARILLO, TX METRO AREA	260	0.0%
11260	ANCHORAGE, AK METRO AREA	1,571	0.1%
11460	ANN ARBOR, MI METRO AREA	910	0.1%
11500	ANNISTON-OXFORD-JACKSONVILLE, AL METRO AREA	25	0.0%
11640	ARECIBO, PR METRO AREA	142	0.0%
11700	ASHEVILLE, NC METRO AREA	2,745	0.2%
11780	ASHTABULA, OH MICRO AREA	329	0.0%
12020	ATHENS-CLARKE COUNTY, GA METRO AREA	2	0.0%
12060	ATLANTA-SANDY SPRINGS-ROSWELL, GA METRO AREA	1,238	0.1%
12100	ATLANTIC CITY-HAMMONTON, NJ METRO AREA	4,025	0.3%
12260	AUGUSTA-RICHMOND COUNTY, GA-SC METRO AREA	564	0.0%
12300	AUGUSTA-WATERVILLE, ME MICRO AREA	1,283	0.1%
12420	AUSTIN-ROUND ROCK, TX METRO AREA	1,770	0.1%
12540	BAKERSFIELD, CA METRO AREA	1,839	0.1%
12580	BALTIMORE-COLUMBIA-TOWSON, MD METRO AREA	25,279	1.6%
12620	BANGOR, ME METRO AREA	1,074	0.1%
12700	BARNSTABLE TOWN, MA METRO AREA	3,560	0.2%
12940	BATON ROUGE, LA METRO AREA	302	0.0%
12980	BATTLE CREEK, MI METRO AREA	615	0.0%
13020	BAY CITY, MI METRO AREA	506	0.0%
13140	BEAUMONT-PORT ARTHUR, TX METRO AREA	1,324	0.1%
13380	BELLINGHAM, WA METRO AREA	2,446	0.2%
13460	BEND-REDMOND, OR METRO AREA	2,725	0.2%
13740	BILLINGS, MT METRO AREA	1,209	0.1%

CBSA: FIPS 2015 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	%
13780	BINGHAMTON, NY METRO AREA	2,830	0.2%
13820	BIRMINGHAM-HOOVER, AL METRO AREA	387	0.0%
13980	BLACKSBURG-CHRISTIANSBURG-RADFORD, VA METRO AREA	272	0.0%
14010	BLOOMINGTON, IL METRO AREA	823	0.1%
14140	BLUEFIELD, WV-VA MICRO AREA	960	0.1%
14260	BOISE CITY, ID METRO AREA	1,735	0.1%
14460	BOSTON-CAMBRIDGE-NEWTON, MA-NH METRO AREA	42,747	2.7%
14500	BOULDER, CO METRO AREA	2,631	0.2%
14540	BOWLING GREEN, KY METRO AREA	2,120	0.1%
14740	BREMERTON-SILVERDALE, WA METRO AREA	2,023	0.1%
14860	BRIDGEPORT-STAMFORD-NORWALK, CT METRO AREA	12,744	0.8%
15180	BROWNSVILLE-HARLINGEN, TX METRO AREA	480	0.0%
15380	BUFFALO-CHEEKTOWAGA-NIAGARA FALLS, NY METRO AREA	17,750	1.1%
15500	BURLINGTON, NC METRO AREA	478	0.0%
15540	BURLINGTON-SOUTH BURLINGTON, VT METRO AREA	3,452	0.2%
15940	CANTON-MASSILLON, OH METRO AREA	2,041	0.1%
16300	CEDAR RAPIDS, IA METRO AREA	2,685	0.2%
16540	CHAMBERSBURG-WAYNESBORO, PA METRO AREA	101	0.0%
16580	CHAMPAIGN-URBANA, IL METRO AREA	525	0.0%
16620	CHARLESTON, WV METRO AREA	4	0.0%
16700	CHARLESTON-NORTH CHARLESTON, SC METRO AREA	3,179	0.2%
16740	CHARLOTTE-CONCORD-GASTONIA, NC-SC METRO AREA	8,537	0.5%
16820	CHARLOTTESVILLE, VA METRO AREA	904	0.1%
16860	CHATTANOOGA, TN-GA METRO AREA	1,243	0.1%
16980	CHICAGO-NAPERVILLE-ELGIN, IL-IN-WI METRO AREA	18,591	1.2%
17020	CHICO, CA METRO AREA	1,106	0.1%
17140	CINCINNATI, OH-KY-IN METRO AREA	5,582	0.3%
17200	CLAREMONT-LEBANON, NH-VT MICRO AREA	2,696	0.2%
17300	CLARKSVILLE, TN-KY METRO AREA	4,691	0.3%
17420	CLEVELAND, TN METRO AREA	10	0.0%
17460	CLEVELAND-ELYRIA, OH METRO AREA	6,029	0.4%
17660	COEUR DALENE, ID METRO AREA	540	0.0%

CBSA: FIPS 2015 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	%
17780	COLLEGE STATION-BRYAN, TX METRO AREA	162	0.0%
17820	COLORADO SPRINGS, CO METRO AREA	7,695	0.5%
17860	COLUMBIA, MO METRO AREA	2,440	0.2%
17900	COLUMBIA, SC METRO AREA	3,678	0.2%
17980	COLUMBUS, GA-AL METRO AREA	1	0.0%
18140	COLUMBUS, OH METRO AREA	5,665	0.4%
18180	CONCORD, NH MICRO AREA	483	0.0%
18580	CORPUS CHRISTI, TX METRO AREA	2,682	0.2%
19060	CUMBERLAND, MD-WV METRO AREA	1,626	0.1%
19100	DALLAS-FORT WORTH-ARLINGTON, TX METRO AREA	8,946	0.6%
19140	DALTON, GA METRO AREA	19	0.0%
19260	DANVILLE, VA MICRO AREA	195	0.0%
19340	DAVENPORT-MOLINE-ROCK ISLAND, IA-IL METRO AREA	3,091	0.2%
19380	DAYTON, OH METRO AREA	1,972	0.1%
19500	DECATUR, IL METRO AREA	424	0.0%
19740	DENVER-AURORA-LAKEWOOD, CO METRO AREA	33,903	2.1%
19780	DES MOINES-WEST DES MOINES, IA METRO AREA	3,750	0.2%
19820	DETROIT-WARREN-DEARBORN, MI METRO AREA	20,480	1.3%
20100	DOVER, DE METRO AREA	644	0.0%
20260	DULUTH, MN-WI METRO AREA	3,003	0.2%
20500	DURHAM-CHAPEL HILL, NC METRO AREA	2,178	0.1%
20700	EAST STROUDSBURG, PA METRO AREA	124	0.0%
20940	EL CENTRO, CA METRO AREA	414	0.0%
21060	ELIZABETHTOWN-FORT KNOX, KY METRO AREA	616	0.0%
21340	EL PASO, TX METRO AREA	1,104	0.1%
21500	ERIE, PA METRO AREA	575	0.0%
21660	EUGENE, OR METRO AREA	4,045	0.3%
21700	EUREKA-ARCATA-FORTUNA, CA MICRO AREA	1,057	0.1%
21780	EVANSVILLE, IN-KY METRO AREA	106	0.0%
22020	FARGO, ND-MN METRO AREA	486	0.0%
22180	FAYETTEVILLE, NC METRO AREA	936	0.1%
22220	FAYETTEVILLE-SPRINGDALE-ROGERS, AR-MO METRO AREA	444	0.0%

CBSA: FIPS 2015 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	%
22380	FLAGSTAFF, AZ METRO AREA	1	0.0%
22420	FLINT, MI METRO AREA	4,621	0.3%
22500	FLORENCE, SC METRO AREA	1,100	0.1%
22660	FORT COLLINS, CO METRO AREA	3,298	0.2%
22900	FORT SMITH, AR-OK METRO AREA	386	0.0%
23420	FRESNO, CA METRO AREA	6,912	0.4%
24020	GLENS FALLS, NY METRO AREA	1,334	0.1%
24140	GOLDSBORO, NC METRO AREA	4,902	0.3%
24300	GRAND JUNCTION, CO METRO AREA	2,199	0.1%
24340	GRAND RAPIDS-WYOMING, MI METRO AREA	4,622	0.3%
24540	GREELEY, CO METRO AREA	61	0.0%
24660	GREENSBORO-HIGH POINT, NC METRO AREA	4,650	0.3%
24780	GREENVILLE, NC METRO AREA	2,721	0.2%
24860	GREENVILLE-ANDERSON-MAULDIN, SC METRO AREA	4,918	0.3%
25180	HAGERSTOWN-MARTINSBURG, MD-WV METRO AREA	1,928	0.1%
25220	HAMMOND, LA METRO AREA	74	0.0%
25260	HANFORD-CORCORAN, CA METRO AREA	332	0.0%
25420	HARRISBURG-CARLISLE, PA METRO AREA	1,015	0.1%
25500	HARRISONBURG, VA METRO AREA	183	0.0%
25540	HARTFORD-WEST HARTFORD-EAST HARTFORD, CT METRO AREA	21,917	1.4%
25860	HICKORY-LENOIR-MORGANTON, NC METRO AREA	900	0.1%
25900	HILO, HI MICRO AREA	1,366	0.1%
25940	HILTON HEAD ISLAND-BLUFFTON-BEAUFORT, SC METRO AREA	492	0.0%
26090	HOLLAND, MI MICRO AREA	164	0.0%
26380	HOUMA-THIBODAU, LA METRO AREA	59	0.0%
26420	HOUSTON-THE WOODLANDS-SUGAR LAND, TX METRO AREA	7,544	0.5%
26580	HUNTINGTON-ASHLAND, WV-KY-OH METRO AREA	2,800	0.2%
26820	IDAHO FALLS, ID METRO AREA	599	0.0%
26900	INDIANAPOLIS-CARMEL-ANDERSON, IN METRO AREA	1,586	0.1%
26980	IOWA CITY, IA METRO AREA	2,708	0.2%
27100	JACKSON, MI METRO AREA	958	0.1%

CBSA: FIPS 2015 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	%
27180	JACKSON, TN METRO AREA	600	0.0%
27340	JACKSONVILLE, NC METRO AREA	367	0.0%
27460	JAMESTOWN-DUNKIRK-FREDONIA, NY MICRO AREA	1,008	0.1%
27620	JEFFERSON CITY, MO METRO AREA	1,572	0.1%
27740	JOHNSON CITY, TN METRO AREA	1,001	0.1%
27780	JOHNSTOWN, PA METRO AREA	634	0.0%
27860	JONESBORO, AR METRO AREA	467	0.0%
27900	JOPLIN, MO METRO AREA	2,283	0.1%
27980	KAHULUI-WAILUKU-LAHAINA, HI METRO AREA	1,673	0.1%
28020	KALAMAZOO-PORTAGE, MI METRO AREA	1,630	0.1%
28100	KANKAKEE, IL METRO AREA	624	0.0%
28140	KANSAS CITY, MO-KS METRO AREA	11,166	0.7%
28420	KENNEWICK-RICHLAND, WA METRO AREA	1,602	0.1%
28660	KILLEEN-TEMPLE, TX METRO AREA	192	0.0%
28700	KINGSPORT-BRISTOL-BRISTOL, TN-VA METRO AREA	895	0.1%
28740	KINGSTON, NY METRO AREA	3,311	0.2%
28940	KNOXVILLE, TN METRO AREA	1,638	0.1%
29100	LA CROSSE-ONALASKA, WI-MN METRO AREA	46	0.0%
29180	LAFAYETTE, LA METRO AREA	272	0.0%
29340	LAKE CHARLES, LA METRO AREA	141	0.0%
29420	LAKE HAVASU CITY-KINGMAN, AZ METRO AREA	1	0.0%
29540	LANCASTER, PA METRO AREA	1,460	0.1%
29620	LANSING-EAST LANSING, MI METRO AREA	1,806	0.1%
29700	LAREDO, TX METRO AREA	623	0.0%
29820	LAS VEGAS-HENDERSON-PARADISE, NV METRO AREA	4,877	0.3%
30140	LEBANON, PA METRO AREA	586	0.0%
30340	LEWISTON-AUBURN, ME METRO AREA	2,068	0.1%
30460	LEXINGTON-FAYETTE, KY METRO AREA	3,223	0.2%
30620	LIMA, OH METRO AREA	161	0.0%
30700	LINCOLN, NE METRO AREA	3,756	0.2%
30780	LITTLE ROCK-NORTH LITTLE ROCK-CONWAY, AR METRO AREA	2,453	0.2%
30860	LOGAN, UT-ID METRO AREA	830	0.1%

CBSA: FIPS 2015 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	%
30940	LONDON, KY MICRO AREA	56	0.0%
30980	LONGVIEW, TX METRO AREA	542	0.0%
31080	LOS ANGELES-LONG BEACH-ANAHEIM, CA METRO AREA	39,132	2.4%
31140	LOUISVILLE/JEFFERSON COUNTY, KY-IN METRO AREA	6,064	0.4%
31180	LUBBOCK, TX METRO AREA	775	0.0%
31300	LUMBERTON, NC MICRO AREA	264	0.0%
31340	LYNCHBURG, VA METRO AREA	248	0.0%
31420	MACON, GA METRO AREA	28	0.0%
31460	MADERA, CA METRO AREA	394	0.0%
31700	MANCHESTER-NASHUA, NH METRO AREA	1,278	0.1%
31900	MANSFIELD, OH METRO AREA	96	0.0%
32420	MAYAGÜEZ, PR METRO AREA	7	0.0%
32580	MCALLEN-EDINBURG-MISSION, TX METRO AREA	97	0.0%
32780	MEDFORD, OR METRO AREA	2,572	0.2%
32820	MEMPHIS, TN-MS-AR METRO AREA	2,522	0.2%
32900	MERCED, CA METRO AREA	988	0.1%
33260	MIDLAND, TX METRO AREA	279	0.0%
33460	MINNEAPOLIS-ST. PAUL-BLOOMINGTON, MN-WI METRO AREA	29,512	1.8%
33700	MODESTO, CA METRO AREA	2,235	0.1%
33740	MONROE, LA METRO AREA	975	0.1%
33780	MONROE, MI METRO AREA	286	0.0%
34060	MORGANTOWN, WV METRO AREA	18	0.0%
34100	MORRISTOWN, TN METRO AREA	103	0.0%
34580	MOUNT VERNON-ANACORTES, WA METRO AREA	2,582	0.2%
34740	MUSKEGON, MI METRO AREA	1,517	0.1%
34820	MYRTLE BEACH-CONWAY-NORTH MYRTLE BEACH, SC-NC METRO AREA	805	0.1%
34900	NAPA, CA METRO AREA	1,178	0.1%
34980	NASHVILLE-DAVIDSON--MURFREESBORO--FRANKLIN, TN METRO AREA	1,268	0.1%
35100	NEW BERN, NC METRO AREA	535	0.0%
35300	NEW HAVEN-MILFORD, CT METRO AREA	9,103	0.6%
35380	NEW ORLEANS-METAIRIE, LA METRO AREA	1,023	0.1%

CBSA: FIPS 2015 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	%
35620	NEW YORK-NEWARK-JERSEY CITY, NY-NJ-PA METRO AREA	220,798	13.8%
35660	NILES-BENTON HARBOR, MI METRO AREA	479	0.0%
35980	NORWICH-NEW LONDON, CT METRO AREA	8,095	0.5%
36220	ODESSA, TX METRO AREA	434	0.0%
36260	OGDEN-CLEARFIELD, UT METRO AREA	1,876	0.1%
36300	OGDENSBURG-MASSENA, NY MICRO AREA	2,752	0.2%
36500	OLYMPIA-TUMWATER, WA METRO AREA	1,782	0.1%
36540	OMAHA-COUNCIL BLUFFS, NE-IA METRO AREA	4,076	0.3%
36860	OTTAWA-PERU, IL MICRO AREA	312	0.0%
36980	OWENSBORO, KY METRO AREA	845	0.1%
37100	OXNARD-THOUSAND OAKS-VENTURA, CA METRO AREA	4,287	0.3%
37900	PEORIA, IL METRO AREA	2,297	0.1%
37980	PHILADELPHIA-CAMDEN-WILMINGTON, PA-NJ-DE-MD METRO AREA	17,636	1.1%
38060	PHOENIX-MESA-SCOTTSDALE, AZ METRO AREA	4	0.0%
38220	PINE BLUFF, AR METRO AREA	824	0.1%
38300	PITTSBURGH, PA METRO AREA	5,444	0.3%
38340	PITTSFIELD, MA METRO AREA	2,154	0.1%
38660	PONCE, PR METRO AREA	296	0.0%
38860	PORTLAND-SOUTH PORTLAND, ME METRO AREA	4,675	0.3%
38900	PORTLAND-VANCOUVER-HILLSBORO, OR-WA METRO AREA	24,460	1.5%
39060	POTTSVILLE, PA MICRO AREA	249	0.0%
39300	PROVIDENCE-WARWICK, RI-MA METRO AREA	19,369	1.2%
39340	PROVO-OREM, UT METRO AREA	1,202	0.1%
39380	PUEBLO, CO METRO AREA	3,629	0.2%
39580	RALEIGH, NC METRO AREA	2,181	0.1%
39660	RAPID CITY, SD METRO AREA	5,044	0.3%
39740	READING, PA METRO AREA	1,482	0.1%
39820	REDDING, CA METRO AREA	1,571	0.1%
39900	RENO, NV METRO AREA	2,035	0.1%
40060	RICHMOND, VA METRO AREA	3,318	0.2%
40140	RIVERSIDE-SAN BERNARDINO-ONTARIO, CA METRO AREA	14,994	0.9%

CBSA: FIPS 2015 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	%
40220	ROANOKE, VA METRO AREA	1,010	0.1%
40340	ROCHESTER, MN METRO AREA	1,665	0.1%
40380	ROCHESTER, NY METRO AREA	16,487	1.0%
40420	ROCKFORD, IL METRO AREA	1,318	0.1%
40580	ROCKY MOUNT, NC METRO AREA	327	0.0%
40700	ROSEBURG, OR MICRO AREA	1,500	0.1%
40900	SACRAMENTO--ROSEVILLE--ARDEN-ARCADE, CA METRO AREA	7,987	0.5%
40980	SAGINAW, MI METRO AREA	2,075	0.1%
41060	ST. CLOUD, MN METRO AREA	2,247	0.1%
41140	ST. JOSEPH, MO-KS METRO AREA	1,605	0.1%
41180	ST. LOUIS, MO-IL METRO AREA	14,667	0.9%
41400	SALEM, OH MICRO AREA	702	0.0%
41420	SALEM, OR METRO AREA	3,171	0.2%
41500	SALINAS, CA METRO AREA	994	0.1%
41540	SALISBURY, MD-DE METRO AREA	3,678	0.2%
41620	SALT LAKE CITY, UT METRO AREA	10,464	0.7%
41660	SAN ANGELO, TX METRO AREA	237	0.0%
41700	SAN ANTONIO-NEW BRAUNFELS, TX METRO AREA	3,884	0.2%
41740	SAN DIEGO-CARLSBAD, CA METRO AREA	15,366	1.0%
41860	SAN FRANCISCO-OAKLAND-HAYWARD, CA METRO AREA	21,005	1.3%
41940	SAN JOSE-SUNNYVALE-SANTA CLARA, CA METRO AREA	8,619	0.5%
41980	SAN JUAN-CAROLINA-CAGUAS, PR METRO AREA	826	0.1%
42020	SAN LUIS OBISPO-PASO ROBLES-ARROYO GRANDE, CA METRO AREA	1,330	0.1%
42100	SANTA CRUZ-WATSONVILLE, CA METRO AREA	1,409	0.1%
42200	SANTA MARIA-SANTA BARBARA, CA METRO AREA	2,693	0.2%
42220	SANTA ROSA, CA METRO AREA	4,525	0.3%
42340	SAVANNAH, GA METRO AREA	85	0.0%
42540	SCRANTON--WILKES-BARRE--HAZLETON, PA METRO AREA	653	0.0%
42660	SEATTLE-TACOMA-BELLEVUE, WA METRO AREA	23,407	1.5%
43300	SHERMAN-DENISON, TX METRO AREA	165	0.0%
43340	SHREVEPORT-BOSSIER CITY, LA METRO AREA	541	0.0%

CBSA: FIPS 2015 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	%
43580	SIOUX CITY, IA-NE-SD METRO AREA	1,683	0.1%
43620	SIOUX FALLS, SD METRO AREA	5,332	0.3%
43780	SOUTH BEND-MISHAWAKA, IN-MI METRO AREA	174	0.0%
43900	SPARTANBURG, SC METRO AREA	988	0.1%
44060	SPOKANE-SPOKANE VALLEY, WA METRO AREA	6,326	0.4%
44100	SPRINGFIELD, IL METRO AREA	821	0.1%
44140	SPRINGFIELD, MA METRO AREA	7,126	0.4%
44180	SPRINGFIELD, MO METRO AREA	3,463	0.2%
44220	SPRINGFIELD, OH METRO AREA	447	0.0%
44300	STATE COLLEGE, PA METRO AREA	160	0.0%
44420	STAUNTON-WAYNESBORO, VA METRO AREA	402	0.0%
44700	STOCKTON-LODI, CA METRO AREA	2,358	0.1%
44940	SUMTER, SC METRO AREA	238	0.0%
45060	SYRACUSE, NY METRO AREA	12,171	0.8%
45500	TEXARKANA, TX-AR METRO AREA	48	0.0%
45780	TOLEDO, OH METRO AREA	682	0.0%
45820	TOPEKA, KS METRO AREA	1,271	0.1%
45860	TORRINGTON, CT MICRO AREA	2,139	0.1%
45900	TRAVERSE CITY, MI MICRO AREA	1,659	0.1%
45940	TRENTON, NJ METRO AREA	2,194	0.1%
46220	TUSCALOOSA, AL METRO AREA	359	0.0%
46340	TYLER, TX METRO AREA	246	0.0%
46520	URBAN HONOLULU, HI METRO AREA	5,777	0.4%
46540	UTICA-ROME, NY METRO AREA	4,418	0.3%
46660	VALDOSTA, GA METRO AREA	14	0.0%
46700	VALLEJO-FAIRFIELD, CA METRO AREA	986	0.1%
47220	VINELAND-BRIDGETON, NJ METRO AREA	3,379	0.2%
47260	VIRGINIA BEACH-NORFOLK-NEWPORT NEWS, VA-NC METRO AREA	3,811	0.2%
47300	VISALIA-PORTERVILLE, CA METRO AREA	3,257	0.2%
47380	WACO, TX METRO AREA	3	0.0%
47900	WASHINGTON-ARLINGTON-ALEXANDRIA, DC-VA-MD-WV METRO AREA	23,477	1.5%

CBSA: FIPS 2015 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	%
47940	WATERLOO-CEDAR FALLS, IA METRO AREA	2,012	0.1%
48060	WATERTOWN-FORT DRUM, NY METRO AREA	1,023	0.1%
48540	WHEELING, WV-OH METRO AREA	276	0.0%
48620	WICHITA, KS METRO AREA	2,845	0.2%
48660	WICHITA FALLS, TX METRO AREA	222	0.0%
48700	WILLIAMSPORT, PA METRO AREA	87	0.0%
48900	WILMINGTON, NC METRO AREA	2,811	0.2%
49020	WINCHESTER, VA-WV METRO AREA	2	0.0%
49180	WINSTON-SALEM, NC METRO AREA	4,317	0.3%
49340	WORCESTER, MA-CT METRO AREA	11,158	0.7%
49420	YAKIMA, WA METRO AREA	4,703	0.3%
49620	YORK-HANOVER, PA METRO AREA	300	0.0%
49660	YOUNGSTOWN-WARREN-BOARDMAN, OH-PA METRO AREA	1,327	0.1%
49700	YUBA CITY, CA METRO AREA	643	0.0%
-9	UNDESIGNATED AREA/MISSING/UNKNOWN/NOT COLLECTED/INVALID	370,054	23.1%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 10180
- Maximum: 49700

Width: 5; 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	1,552	0.1%
1	NORTHEAST	548,234	34.2%
2	MIDWEST	329,386	20.6%
3	SOUTH	310,697	19.4%
4	WEST	411,351	25.7%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 0
- Maximum: 4

Width: 1; 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	1,552	0.1%
1	NEW ENGLAND	167,941	10.5%
2	MID-ATLANTIC	380,293	23.8%
3	EAST NORTH CENTRAL	162,052	10.1%
4	WEST NORTH CENTRAL	167,334	10.5%
5	SOUTH ATLANTIC	179,188	11.2%
6	EAST SOUTH CENTRAL	56,604	3.5%
7	WEST SOUTH CENTRAL	74,905	4.7%
8	MOUNTAIN	133,263	8.3%
9	PACIFIC	278,088	17.4%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 0
- Maximum: 9

Width: 1; 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	46,828	2.9%
2	DETOX, 24 HR, FREE-STANDING RESIDENTIAL	266,757	16.7%
3	REHAB/RES, HOSPITAL (NON-DETOX)	4,741	0.3%
4	REHAB/RES, SHORT TERM (30 DAYS OR FEWER)	171,626	10.7%
5	REHAB/RES, LONG TERM (MORE THAN 30 DAYS)	122,576	7.7%
6	AMBULATORY, INTENSIVE OUTPATIENT	211,630	13.2%
7	AMBULATORY, NON-INTENSIVE OUTPATIENT	757,423	47.3%
8	AMBULATORY, DETOXIFICATION	19,340	1.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	299	0.0%
	<i>Total</i>	1,601,220	100%

- 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	101,539	6.3%
2	NO	1,440,420	90.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	59,261	3.7%
	<i>Total</i>	<i>1,601,220</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	496,643	31.0%
1	1	68,425	4.3%
2	2	24,592	1.5%
3	3	21,416	1.3%
4	4	16,919	1.1%
5	5	22,370	1.4%
6	6	14,725	0.9%
7	7	26,880	1.7%
8	8	10,490	0.7%
9	9	6,810	0.4%
10	10	9,523	0.6%
11	11	4,693	0.3%
12	12	5,602	0.3%
13	13	5,953	0.4%
14	14	12,446	0.8%
15	15	6,338	0.4%
16	16	3,179	0.2%
17	17	2,579	0.2%
18	18	2,630	0.2%
19	19	2,639	0.2%
20	20	4,389	0.3%
21	21	5,357	0.3%
22	22	2,489	0.2%
23	23	1,626	0.1%
24	24	1,443	0.1%
25	25	1,813	0.1%
26	26	1,559	0.1%
27	27	1,830	0.1%
28	28	2,420	0.2%
29	29	1,456	0.1%
30	30	5,569	0.3%
31	31	987	0.1%
32	32	879	0.1%
33	33	935	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	1,156	0.1%
35	35	1,561	0.1%
36	36	889	0.1%
37	37	694	0.0%
38	38	576	0.0%
39	39	479	0.0%
40	40	965	0.1%
41	41	702	0.0%
42	42	895	0.1%
43	43	631	0.0%
44	44	439	0.0%
45	45	1,005	0.1%
46	46	376	0.0%
47	47	418	0.0%
48	48	485	0.0%
49	49	576	0.0%
X	OTHER DAYWAIT CATEGORIES NOT PRINTED HERE	18,726	1.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	773,043	48.3%
	<i>Total</i>	<i>1,601,220</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	708,940	44.3%
2	LEFT AGAINST PROFESSIONAL ADVICE	403,796	25.2%
3	TERMINATED BY FACILITY	120,017	7.5%
4	TRANSFERRED TO ANOTHER TREATMENT PROGRAM OR FACILITY	248,651	15.5%
5	INCARCERATED	34,159	2.1%
6	DEATH	3,255	0.2%
7	OTHER	82,402	5.1%
	<i>Total</i>	<i>1,601,220</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	129,401	8.1%
2	2	62,247	3.9%
3	3	62,555	3.9%
4	4	59,737	3.7%
5	5	53,532	3.3%
6	6	36,678	2.3%
7	7	31,021	1.9%
8	8	21,036	1.3%
9	9	14,601	0.9%
10	10	13,850	0.9%
11	11	11,020	0.7%
12	12	10,749	0.7%
13	13	14,628	0.9%
14	14	18,246	1.1%
15	15	16,272	1.0%
16	16	11,053	0.7%
17	17	9,555	0.6%
18	18	8,807	0.6%
19	19	8,741	0.5%
20	20	11,400	0.7%
21	21	17,573	1.1%
22	22	13,662	0.9%
23	23	9,830	0.6%
24	24	8,908	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	8,274	0.5%
26	26	8,213	0.5%
27	27	12,629	0.8%
28	28	26,741	1.7%
29	29	18,304	1.1%
30	30	16,315	1.0%
31	31 TO 45 DAYS	112,245	7.0%
32	46 TO 60 DAYS	86,804	5.4%
33	61 TO 90 DAYS	146,355	9.1%
34	91 TO 120 DAYS	121,111	7.6%
35	121 TO 180 DAYS	145,488	9.1%
36	181 TO 365 DAYS	161,415	10.1%
37	MORE THAN A YEAR	82,221	5.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	3	0.0%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 1
- Maximum: 37

Width: 2; 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)	557,188	34.8%
2	ALCOHOL/DRUG ABUSE CARE PROVIDER	169,104	10.6%
3	OTHER HEALTH CARE PROVIDER	108,992	6.8%
4	SCHOOL (EDUCATIONAL)	15,513	1.0%
5	EMPLOYER/EAP	6,755	0.4%
6	OTHER COMMUNITY REFERRAL	185,016	11.6%
7	COURT/CRIMINAL JUSTICE REFERRAL / DUI / DWI	531,128	33.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	27,524	1.7%
	<i>Total</i>	<i>1,601,220</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	110,173	6.9%
3	PROBATION/PAROLE	134,172	8.4%
5	DIVERSIONARY PROGRAM	9,947	0.6%
6	PRISON	8,131	0.5%
7	DUI/DWI	39,892	2.5%
8	OTHER RECOGNIZED LEGAL ENTITY, OTHER	74,888	4.7%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,224,017	76.4%
	<i>Total</i>	<i>1,601,220</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	556,066	34.7%
1	1 PRIOR TREATMENT EPISODES	346,453	21.6%
2	2 PRIOR TREATMENT EPISODES	188,532	11.8%
3	3 PRIOR TREATMENT EPISODES	115,447	7.2%
4	4 PRIOR TREATMENT EPISODES	67,719	4.2%
5	5 OR MORE PRIOR TREATMENT EPISODES	203,393	12.7%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	123,610	7.7%
	<i>Total</i>	<i>1,601,220</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	11,059	0.7%
2	ALCOHOL	589,828	36.8%
3	COCAINE/CRACK	97,940	6.1%
4	MARIJUANA/HASHISH	265,235	16.6%
5	HEROIN	311,227	19.4%
6	NON-PRESCRIPTION METHADONE	4,415	0.3%
7	OTHER OPIATES AND SYNTHETICS	140,872	8.8%
8	PCP	5,143	0.3%
9	OTHER HALLUCINOGENS	2,047	0.1%
10	METHAMPHETAMINE	134,735	8.4%
11	OTHER AMPHETAMINES	8,561	0.5%
12	OTHER STIMULANTS	790	0.0%
13	BENZODIAZEPINES	14,598	0.9%
14	OTHER NON-BENZODIAZEPINE TRANQUILIZERS	335	0.0%
15	BARBITURATES	872	0.1%
16	OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS	1,964	0.1%
17	INHALANTS	893	0.1%
18	OVER-THE-COUNTER MEDICATIONS	925	0.1%
20	OTHER	7,441	0.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	2,340	0.1%
	<i>Total</i>	1,601,220	100%

- 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	713,658	44.6%
2	SMOKING	438,478	27.4%
3	INHALATION	131,544	8.2%
4	INJECTION (IV OR INTRAMUSCULAR)	288,086	18.0%
20	OTHER	9,095	0.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	20,359	1.3%
	<i>Total</i>	<i>1,601,220</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	454,052	28.4%
2	1-3 TIMES IN THE PAST MONTH	184,500	11.5%
3	1-2 TIMES IN THE PAST WEEK	132,746	8.3%
4	3-6 TIMES IN THE PAST WEEK	180,033	11.2%
5	DAILY	626,646	39.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	23,243	1.5%
	<i>Total</i>	<i>1,601,220</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	103,086	6.4%
2	12-14	339,038	21.2%
3	15-17	440,028	27.5%
4	18-20	282,653	17.7%
5	21-24	172,109	10.7%
6	25-29	115,147	7.2%
7	30-34	59,673	3.7%
8	35-39	32,132	2.0%
9	40-44	18,496	1.2%
10	45-49	10,624	0.7%
11	50-54	5,227	0.3%
12	55 AND OVER	3,222	0.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	19,785	1.2%
	<i>Total</i>	<i>1,601,220</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	654,720	40.9%
2	ALCOHOL	204,674	12.8%
3	COCAINE/CRACK	151,964	9.5%
4	MARIJUANA/HASHISH	254,200	15.9%
5	HEROIN	43,030	2.7%
6	NON-PRESCRIPTION METHADONE	3,640	0.2%
7	OTHER OPIATES AND SYNTHETICS	81,172	5.1%
8	PCP	3,360	0.2%
9	OTHER HALLUCINOGENS	3,334	0.2%
10	METHAMPHETAMINE	60,986	3.8%
11	OTHER AMPHETAMINES	8,236	0.5%
12	OTHER STIMULANTS	1,211	0.1%
13	BENZODIAZEPINES	50,924	3.2%
14	OTHER NON-BENZODIAZEPINE TRANQUILIZERS	768	0.0%
15	BARBITURATES	881	0.1%
16	OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS	4,103	0.3%
17	INHALANTS	907	0.1%
18	OVER-THE-COUNTER MEDICATIONS	1,327	0.1%
20	OTHER	28,843	1.8%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	42,940	2.7%
	<i>Total</i>	1,601,220	100%

- 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	331,529	20.7%
2	SMOKING	395,118	24.7%
3	INHALATION	91,435	5.7%
4	INJECTION (IV OR INTRAMUSCULAR)	76,198	4.8%
20	OTHER	7,136	0.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	699,804	43.7%
	<i>Total</i>	<i>1,601,220</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	330,455	20.6%
2	1-3 TIMES IN THE PAST MONTH	136,460	8.5%
3	1-2 TIMES IN THE PAST WEEK	92,023	5.7%
4	3-6 TIMES IN THE PAST WEEK	90,601	5.7%
5	DAILY	247,532	15.5%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	704,149	44.0%
	<i>Total</i>	<i>1,601,220</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	62,906	3.9%
2	12-14	214,468	13.4%
3	15-17	263,073	16.4%
4	18-20	152,171	9.5%
5	21-24	87,318	5.5%
6	25-29	63,805	4.0%
7	30-34	34,838	2.2%
8	35-39	19,778	1.2%
9	40-44	12,772	0.8%
10	45-49	7,678	0.5%
11	50-54	4,153	0.3%
12	55 AND OVER	2,471	0.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	675,789	42.2%
	<i>Total</i>	<i>1,601,220</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	1,001,691	62.6%
2	ALCOHOL	72,029	4.5%
3	COCAINE/CRACK	60,414	3.8%
4	MARIJUANA/HASHISH	89,357	5.6%
5	HEROIN	14,073	0.9%
6	NON-PRESCRIPTION METHADONE	1,892	0.1%
7	OTHER OPIATES AND SYNTHETICS	30,725	1.9%
8	PCP	1,935	0.1%
9	OTHER HALLUCINOGENS	4,695	0.3%
10	METHAMPHETAMINE	19,887	1.2%
11	OTHER AMPHETAMINES	6,593	0.4%
12	OTHER STIMULANTS	1,045	0.1%
13	BENZODIAZEPINES	28,676	1.8%
14	OTHER NON-BENZODIAZEPINE TRANQUILIZERS	612	0.0%
15	BARBITURATES	606	0.0%
16	OTHER NON-BARBITURATE SEDATIVES OR HYPNOTICS	2,741	0.2%
17	INHALANTS	996	0.1%
18	OVER-THE-COUNTER MEDICATIONS	1,133	0.1%
20	OTHER	25,281	1.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	236,839	14.8%
	<i>Total</i>	<i>1,601,220</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	141,044	8.8%
2	SMOKING	148,958	9.3%
3	INHALATION	42,883	2.7%
4	INJECTION (IV OR INTRAMUSCULAR)	23,722	1.5%
20	OTHER	5,434	0.3%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,239,179	77.4%
	<i>Total</i>	<i>1,601,220</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	149,712	9.3%
2	1-3 TIMES IN THE PAST MONTH	55,691	3.5%
3	1-2 TIMES IN THE PAST WEEK	33,874	2.1%
4	3-6 TIMES IN THE PAST WEEK	30,120	1.9%
5	DAILY	90,128	5.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,241,695	77.5%
	<i>Total</i>	<i>1,601,220</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	32,379	2.0%
2	12-14	88,824	5.5%
3	15-17	103,242	6.4%
4	18-20	58,384	3.6%
5	21-24	32,090	2.0%
6	25-29	23,023	1.4%
7	30-34	12,772	0.8%
8	35-39	7,231	0.5%
9	40-44	4,739	0.3%
10	45-49	2,978	0.2%
11	50-54	1,570	0.1%
12	55 AND OVER	753	0.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,233,235	77.0%
	<i>Total</i>	<i>1,601,220</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	12,639	0.8%
1	1	682,026	42.6%
2	2	547,620	34.2%
3	3	358,935	22.4%
	<i>Total</i>	1,601,220	100%

- 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	329,176	20.6%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,272,044	79.4%
	<i>Total</i>	1,601,220	100%

- Minimum: 1
- 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	734,864	45.9%
1	SUBSTANCE REPORTED	866,356	54.1%
	<i>Total</i>	<i>1,601,220</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	1,297,123	81.0%
1	SUBSTANCE REPORTED	304,097	19.0%
	<i>Total</i>	<i>1,601,220</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	992,670	62.0%
1	SUBSTANCE REPORTED	608,550	38.0%
	<i>Total</i>	<i>1,601,220</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	1,233,040	77.0%
1	SUBSTANCE REPORTED	368,180	23.0%
	<i>Total</i>	<i>1,601,220</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	1,591,306	99.4%
1	SUBSTANCE REPORTED	9,914	0.6%
	<i>Total</i>	<i>1,601,220</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	1,355,910	84.7%
1	SUBSTANCE REPORTED	245,310	15.3%
	<i>Total</i>	<i>1,601,220</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	1,590,783	99.3%
1	SUBSTANCE REPORTED	10,437	0.7%
	<i>Total</i>	<i>1,601,220</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	1,591,198	99.4%
1	SUBSTANCE REPORTED	10,022	0.6%
	<i>Total</i>	<i>1,601,220</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	1,385,670	86.5%
1	SUBSTANCE REPORTED	215,550	13.5%
	<i>Total</i>	<i>1,601,220</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	1,577,889	98.5%
1	SUBSTANCE REPORTED	23,331	1.5%
	<i>Total</i>	<i>1,601,220</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	1,598,176	99.8%
1	SUBSTANCE REPORTED	3,044	0.2%
	<i>Total</i>	<i>1,601,220</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	1,507,883	94.2%
1	SUBSTANCE REPORTED	93,337	5.8%
	<i>Total</i>	<i>1,601,220</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	1,599,506	99.9%
1	SUBSTANCE REPORTED	1,714	0.1%
	<i>Total</i>	<i>1,601,220</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	1,598,862	99.9%
1	SUBSTANCE REPORTED	2,358	0.1%
	<i>Total</i>	<i>1,601,220</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	1,592,416	99.5%
1	SUBSTANCE REPORTED	8,804	0.5%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- 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	1,598,440	99.8%
1	SUBSTANCE REPORTED	2,780	0.2%
	<i>Total</i>	<i>1,601,220</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	1,597,847	99.8%
1	SUBSTANCE REPORTED	3,373	0.2%
	<i>Total</i>	<i>1,601,220</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	1,540,159	96.2%
1	SUBSTANCE REPORTED	61,061	3.8%
	<i>Total</i>	<i>1,601,220</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	12,639	0.8%
1	ALCOHOL ONLY	321,865	20.1%
2	OTHER DRUGS ONLY	722,225	45.1%
3	ALCOHOL AND OTHER DRUGS	544,491	34.0%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 0
- Maximum: 3

Width: 1; 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	5,606	0.4%
2	SUBSTANCE-INDUCED DISORDER	14,848	0.9%
3	ALCOHOL INTOXICATION	34,391	2.1%
4	ALCOHOL DEPENDENCE	143,764	9.0%
5	OPIOID DEPENDENCE	146,501	9.1%
6	COCAINE DEPENDENCE	29,332	1.8%
7	CANNABIS DEPENDENCE	56,563	3.5%
8	OTHER SUBSTANCE DEPENDENCE	77,379	4.8%
9	ALCOHOL ABUSE	44,840	2.8%
10	CANNABIS ABUSE	37,802	2.4%
11	OTHER SUBSTANCE ABUSE	8,467	0.5%
12	OPIOID ABUSE	5,204	0.3%
13	COCAINE ABUSE	7,287	0.5%
14	ANXIETY DISORDERS	2,979	0.2%
15	DEPRESSIVE DISORDERS	6,280	0.4%
16	SCHIZOPHRENIA/OTHER PSYCHOTIC DISORDERS	1,372	0.1%
17	BIPOLAR DISORDERS	3,695	0.2%
18	ATTENTION DEFICIT/DISRUPTIVE BEHAVIOR DISORDERS	929	0.1%
19	OTHER MENTAL HEALTH CONDITION	4,334	0.3%
20	OTHER CONDITION	5,635	0.4%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	964,012	60.2%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 1
- 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	407,039	25.4%
2	NO	787,288	49.2%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	406,893	25.4%
	<i>Total</i>	1,601,220	100%

- 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	100,152	6.3%
2	MEDICAID	170,336	10.6%
3	MEDICARE, OTHER (E.G. TRICARE, CHAMPUS)	70,798	4.4%
4	NONE	384,106	24.0%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	875,828	54.7%
	<i>Total</i>	<i>1,601,220</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	82,489	5.2%
2	BLUE CROSS/BLUE SHIELD, OTHER HEALTH INSURANCE COMPANIES	35,512	2.2%
3	MEDICARE, WORKER'S COMPENSATION	3,516	0.2%
4	MEDICAID	92,110	5.8%
5	OTHER GOVERNMENT PAYMENTS	252,211	15.8%
8	NO CHARGE (FREE, CHARITY, SPECIAL RESEARCH, TEACHING)	30,393	1.9%
9	OTHER	50,417	3.1%
-9	MISSING/UNKNOWN/NOT COLLECTED/INVALID	1,054,572	65.9%
	<i>Total</i>	<i>1,601,220</i>	<i>100%</i>

- Minimum: 1
- Maximum: 9

Width: 2; Decimal: 0
Variable type: Numeric

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
DETNFL	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.
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 (original percentage)	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 (64.0%) 2 Now Married (14.1%) 3 Separated (6.0%) 4 Divorced (14.2%) 5 Widowed (1.7%)	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 (original percentage)	Recodes
DETNLF Detailed 'Not in Labor' Force	1 Homemaker (2.6%) 2 Student (14.1%) 3 Retired (2.4%) 4 Disabled (22.9%) 5 Inmate of Institution (5.9%) 6 Other (52.2%)	1 Homemaker 2 Student 3 Retired, Disabled 5 Inmate of Institution 6 Other
PRIMINC Source of Income / Support	1 Wages/Salary (26.9%) 2 Public Assistance (9.6%) 3 Retirement/Pension (<1%) 4 Disability (5.8%) 20 Other (20.7%) 21 None (36.3%)	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 (15.4%) 2 Other Court (13.8%) 3 Probation/Parole (35.6%) 4 Other Recognized Legal Entity (6.5%) 5 Diversionary Program (2.7%) 6 Prison (2.2%) 7 DUI/DWI (10.6%) 8 Other (13.4%)	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 (original percentage)	Recodes
HLTHINS Health Insurance	1 Private Insurance (Other Than BC/BS or HMO) (5.4%) 2 Blue Cross / Blue Shield (BC/BS) (5.0%) 3 Medicare (1.5%) 4 Medicaid (23.6%) 6 Health Maintenance Organization (HMO) (3.3%) 20 Other (e.g. TriCare, Champus) (8.2%) 21 None (52.9%)	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 (15.1%) 2 Blue Cross / Blue Shield (1.8%) 3 Medicare (<1%) 4 Medicaid (16.9%) 5 Other Government Payments (46.1%) 6 Worker's Compensation (<1%) 7 Other Health Insurance Companies (4.6%) 8 No charge (Free, Charity, Special Research or Teaching) (5.6%) 9 Other (9.2%)	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 (original percentage)	Recodes
REASON Reason for Discharge	1 Treatment Completed (44.3%) 2 Left Against Professional Advice (25.2%) 3 Terminated by Facility (7.5%) 4 Transferred to Another Treatment Program or Facility (14.8%) 5 Incarcerated (2.1%) 6 Death (<1%) 7 Other (5.2%) 8 Unknown (0%) 14 Transferred to Another Treatment Program or Facility but did not Report (<1%)	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 (original percentage)	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	