14.64 Problem set #4 data notes

March CPS extract, 1991

(note: we're using the 1991 CPS extract because it's the latest to report years of education - later years group educational attainment into coarser categories)

- sex: 1=male, 2=female
- age: ranges from 18-64
- race: self-reported race:
- 100 white
- 200 black
- 300 American Indian / Aleut / Eskimo
- 650 Asian
- 700 other

marst: marital status

- 1 married, spouse present
- 2 married, spouse absent
- 3 separated
- 4 divorced
- 5 widowed
- 6 never married/single

occ: one-digit occupation codes (roughly). Correspond with:

0 - professional occupations (i.e. professors, actors, athletes, pilots, engineers, chemists, teachers...)

- 1 farmers
- 2 managers, inspectors, administrators, entreprenuers
- 3 clerical work, service sector sales (i.e. cashiers)
- 4 salesmen/saleswomen

5 - craftsmen/craftswomen (bakers, carpenters, electricians, etc)

6 - "operatives" (light laborers, drivers)

7 - other service workers (housekeepers, barbers, bartenders, security guards, policemen, janitors, etc)

9 - other laborers (fishermen, longshoremen, lumberjacks, gardeners, etc)

note: I created this variable for you from occ_long. You could be more precise if you wanted (but there's no need to for the problem set), see https://beta.ipums.org/cps/codes/occ50ly_codes.shtml for what occupations apply to specific occ_long codes.

ind: one-digit industry codes. Correspond with:

- 1 agriculture, forestry, fishing
- 2 mining, construction
- 3 manufacturing (durable goods)
- 4 manufacturing (non-durable goods)
- 5 transportation
- 6 trade, merchants, retail
- 7 finance
- 8 business and repair services
- 9 public administration

school: number of years of education

incwage: total labor income last year

wkswork1: number of weeks worked last year

uhrswork: number of usual hours worked per week last year

union: whether the worker is in a union or covered by a collective bargaining agreement:

- 0 N/A (not working, probably)
- 1 NO union coverage
- 2 member of union

3 - employment is covered by a union contract, but not a member of a union

for purposes of the problem set, define union status as union=2 or union=3, and no union as everything else

TO GENERATE HOURLY WAGE: impute the hourly wage as: incwage/(wkswork1*uhrswork)

14.64 Labor Economics and Public Policy Fall 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.