

American FactFinder Deep Linking Guide

Version 3
December 4, 2014

Table of Contents

- Overview 2
- Create a Deep Link Using a Bookmark..... 3
- Linking to a Table 6
- Linking to Search Results 8
- Linking to Community Facts..... 12
- Linking to a Reference Map 14
- Linking to the Geography Overlay List Tab 16
- Linking to the Geography Overlay Name Tab 16
- Linking to the Geography Overlay Address Tab..... 16
- Linking to the Geography Overlay Map Tab 16
- Geographic Identifiers 17
- Parameter Values..... 19

Overview

American FactFinder provides website developers the ability to create URLs that Deep Link to the following:

- FactFinder Tables
- A set of FactFinder Search Results
- A Community Facts page with a selected subject and geography
- A FactFinder Reference Map centered on a specific geographic entity
- The FactFinder Geography Overlays (List, Name, Address, or Map tabs)

The easiest way to create a deep link is to use the bookmark function from a table, map, or a Community Facts page in American FactFinder.

Representative values for the parameters needed to build deep links are described at the end of this document.

NOTE: All parameter values must be URL encoded. The browser automatically does this upon a form submission. However, when adding a link manually to a web page, you should encode the special characters (delimiters) yourself, as in the table below.

For readability, example URLs shown in this document show unencoded characters (e.g., “:” rather than “%3A”).

Special Character	Description	URL Encoded Value
#	hash	%23
\$	dollar sign	%24
%	percent sign	%25
+	plus sign	%2B
-	minus sign	%2D
.	period	%2E
/	slash	%2F
:	colon	%3A
;	semi-colon	%3B
	pipe	%7C

Create a Deep Link Using a Bookmark

The easiest way to create a deep link to a table in American FactFinder is to create a bookmark to the table, then copy that URL for use as a deep link. The following example creates a deep link to the ACS Subject Table S1901 (Income in the Past 12 Months) from the 2011 ACS 1-Year Estimates.

- 1) From the American FactFinder Advanced Search Page, enter “2011 S1901” and “Cincinnati, Ohio” into the Advanced Search text boxes. Click ‘GO’.

The screenshot shows the American FactFinder Advanced Search interface. At the top, there is a navigation bar with tabs for MAIN, COMMUNITY FACTS, GUIDED SEARCH, ADVANCED SEARCH (highlighted), and DOWNLOAD OPTIONS. Below the navigation bar, a search instruction reads: "Search - Use the options on the left (topics, geographies, ...) to narrow your search results". On the left side, there is a "Your Selections" box that says "'Your Selections' is empty". Below that, a section titled "Search using the options below:" includes a "Topics" dropdown menu with the text "(age, income, year, dataset, ...)". The main search area contains the instruction: "To search for tables and other files in American FactFinder:". A numbered box "1" points to the search input area. This area has two text boxes: the first is labeled "topic or table name" and contains "2011 S1901"; the second is labeled "state, county or place (optional)" and contains "Cincinnati city, Ohio". To the right of these boxes is a "GO" button and a help icon. Below the text boxes are radio buttons for "topics" (selected), "race/ancestry", "industries", and "occupations".

2) Click the search result for "S1901 - Income in the past 12 months..." from the 2011 ACS 1-year estimates.

Your Selections

Search using...
 Search: "2011 S1901"
 Place within State: Cincinnati city, Ohio

Search using the options below:
 Topics (age, income, year, dataset, ...)
 Geographies (states, counties, places, ...)
 Race and Ethnic Groups

Search Results: 1-3 of 3 tables and other products match 'Your Selections' per page: 25

Refine your search results: [topic or table name] [state, county or place (optional)] GO

Selected: View | Download | Compare | Clear All

ID	Table, File or Document Title	Dataset	About
S1901	INCOME IN THE PAST 12 MONTHS (IN 2011 INFLATION-ADJUSTED DOLLARS)	2011 ACS 1-year estimates	i
S1901	INCOME IN THE PAST 12 MONTHS (IN 2011 INFLATION-ADJUSTED DOLLARS)	2011 ACS 3-year estimates	i
S1901	INCOME IN THE PAST 12 MONTHS (IN 2011 INFLATION-ADJUSTED DOLLARS)	2011 ACS 5-year estimates	i

Selected: View | Download | Compare | Clear All

3) Click the bookmark button on the table result.

S1901 | **INCOME IN THE PAST 12 MONTHS (IN 2011 INFLATION-ADJUSTED DOLLARS)** | 2011 American Community Survey 1-Year Estimates

Table View | BACK TO ADVANCED SEARCH

Actions: Modify Table | **Bookmark** | Print | Download | Create a Map

View Geography Notes | View Table Notes

Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties.

Subject	Cincinnati city, Ohio							
	Households		Families		Married-couple families		Nonfamily households	
	Estimate	Margin of Error	Estimate	Margin of Error	Estimate	Margin of Error	Estimate	Margin of Error
Total	125,928	+/-3,234	60,299	+/-2,838	29,806	+/-2,054	65,629	+/-3,484
Less than \$10,000	18.5%	+/-1.7	12.2%	+/-2.7	1.6%	+/-1.2	24.8%	+/-2.4
\$10,000 to \$14,999	10.6%	+/-1.4	8.5%	+/-2.0	2.3%	+/-1.4	12.5%	+/-2.2

4) Copy the URL from the textbox to the right of the Create Bookmark button.

The deep link for this table is:

http://factfinder.census.gov/bkmk/table/1.0/en/ACS/11_1YR/S1901/1600000US3915000

For more information about how this URL is constructed, see “Linking to a Table”.

Linking to a Table

The format for a deep link to a statistical table is:

```
factfinder.census.gov/bkmk/table/version/lang/program/dataset/product  
[/geo_id[|geo_id]*]  
[/codetype~code[|code]*]*
```

Where:

version

Bookmark API Version, current **1.0** (required).

lang

Language used to display the page, either **en** or **es** (required).

program

Program associated with the product (required).

dataset

Dataset containing the product (required).

product

Product identifier (required).

geo_id[|*geo_id*]*

One or more Geographic Identifiers (optional). If not specified, product-specific default Geographic Identifier(s) are used.

codetype~code[|*code*]*

A Code Type (Population Group or Industry) and one or more Codes (optional). If not specified, product-specific default Code(s) are used.

Examples

- Display table B07010 from the 2006-2008 American Community Survey 3-Year Estimates for the U.S, Alabama, and Autauga County, Alabama:

http://factfinder.census.gov/bkmk/table/1.0/en/ACS/08_3YR/B07010/0100000US|0400000US01|0500000US01001

- Display table DP-2 from the 2008 American Community Survey 1-Year Estimates for the U.S and Alabama:

http://factfinder.census.gov/bkmk/table/1.0/en/ACS/08_1YR/DP2/0100000US|0400000US01

- Display table GCT-PEPCUMCHG from the 2013 Population Estimates for Colorado by County:

<http://factfinder.census.gov/bkmk/table/1.0/en/PEP/2013/PEPCUMCHG.ST05/0400000US08>

- Display the 2002 Economy-Wide Key Statistics table for California and Colorado for NAICS codes 23 and 236:

http://factfinder.census.gov/bkmk/table/1.0/en/ECN/2002_US/00A1/0400000US06|0400000US08/naics~23|236

- Display table PCT005 from Census 2000 Summary File 2 (SF 2) for Florida and Georgia for Population Group Indonesian Alone (021):

http://factfinder.census.gov/bkmk/table/1.0/en/DEC/00_SF2/PCT005/0400000US12|0400000US13/popgroup~021

- Display table EEO 1r. Detailed Census Occupation by Sex and Race/Ethnicity for Residence Geography for Ohio for Census Occupation Code 0040 - Advertising and promotions managers:

http://factfinder.census.gov/bkmk/table/1.0/en/EEO/10_5YR/EEOALL1R/0400000US39/occupation~0040

Linking to Search Results

The format for a deep link to search results is:

```
factfinder.census.gov/bkmk/navigation/version/lang  
[/text_search:Text_Search_String]  
[/dimension:dimension_value[/dimension:dimension_value]*]  
[/geo_id[|geo_id]*
```

Where:

version

Bookmark API Version, current **1.0** (required).

lang

Language used to display the page, either **en** or **es** (required).

text_search:Text_Search_String

A Text Search Key and Text Search Value pair (optional). Only one text search is allowed.

dimension:dimension_value[/*dimension:dimension_value*]*

One or more Dimension and Dimension Value pairs (optional).

geo_id[|*geo_id*]*

One or more Geographic Identifiers (optional). A Geographic Identifier can indicate a single geography (e.g., 'New Mexico', 'Detroit city, Michigan'), or a group of geographies (e.g., 'All states in the United States', 'All census tracts in Clark County, Ohio'). See the Geographic Identifiers section of this document for more information.

Examples

- Display search results for a text search for "B07010":

http://factfinder.census.gov/bkmk/navigation/1.0/en/text_search:B07010

- Display search results for the program ACS:

http://factfinder.census.gov/bkmk/navigation/1.0/en/d_program:ACS

- Display search results for the program ACS and the text search "veteran":

http://factfinder.census.gov/bkmk/navigation/1.0/en/text_search:veteran/d_program:ACS

- Display search results for the American Community Survey program with the "DATA_PROFILE" product type:

http://factfinder.census.gov/bkmk/navigation/1.0/en/d_program:ACS/d_product_type:DATA_PROFILE

- Display search results for showing only detailed tables:

http://factfinder.census.gov/bkmk/navigation/1.0/en/d_product_type:DETAILED_TABLE

- Display search results for the program ACS for the geographies 'Arizona' and 'All counties within Arizona':

http://factfinder.census.gov/bkmk/navigation/1.0/en/d_program:ACS/geography:0400000US04|0400000US04.05000

Another way to deep link to search results is by providing the values you would enter in the text boxes at the top of the Advanced Search page. You can provide a Topic or Table Name, Population Group, Industry or Occupation Code search, with an optional Geography search. The format for this type of link is:

```
factfinder.census.gov/bkmk/qs/version/lang
/<text_search|popgroup_search|ib_search|occupation_search>:search_string
[/geo_search:geo_search_string]
```

Where:

version
Bookmark API Version, current **1.0** (required).

lang
Language used to display the page, either **en** or **es** (required).

text_search:text search string
A text search string

popgroup_search:text search string
A population group search string

ib_search:text search string
An industry code or industry name search string

occupation_search:text search string
An occupation code or name search string

geo_search:geo search string
An optional geography search string

Examples

- Deep Link to search results for population in Ohio:

```
http://factfinder.census.gov/bkmk/qs/1.0/en/text_search:population/geo_search:ohio
```

- Deep Link to search results for the population group of Asian in Ohio:

```
http://factfinder.census.gov/bkmk/qs/1.0/en/popgroup_search:asian/geo_search:ohio
```

- Deep Link to search results for the mining industry in Ohio:

http://factfinder.census.gov/bkmk/qs/1.0/en/ib_search:mining/geo_search:ohio

- Deep Link search results for the electrical engineer occupation in Ohio:

http://factfinder.census.gov/bkmk/qs/1.0/en/occupation_search:electrical%20engineer/geo_search:ohio

Linking to Community Facts

The format for a deep link to Community Facts is:

```
factfinder.census.gov/bkmk/cf/version/lang  
/<nation|state|county|place|zip>/geography_name  
[/topic[/object]]
```

Where:

version

Bookmark API Version, current **1.0** (required).

lang

Language used to display the page, either **en** or **es** (required).

geographic_type/geography_name

The type of geography (nation, state, county, place, or zip) followed by a text string specifying the geography name

/topic[/object]

The Community Facts topic to display. If the topic has more than one value that can be selected, a slash '/' and the object to display is appended to the topic. Valid values for the topics and objects are listed below:

POPULATION

DECENNIAL_CNT – Census 2010 Total Population

PEP_EST – Most recent Population Estimate

ACS_EST – Most recent ACS 5-Year Population Estimate

AGE

BUSINESS_AND_INDUSTRY

EDUCATION

GOVERNMENTS

HOUSING

INCOME

ORIGINS_AND_LANGUAGE

POVERTY

RACE_AND_HISPANIC_ORIGIN

WHITE – White alone

BLACK – Black or African American alone
AIAN – American Indian and Alaska Native alone
ASIAN – Asian alone
NHPI – Native Hawaiian and Other Pacific Islander alone
SOME_OTHER_RACE – Some Other Race alone
TWO_OR_MORE – Two or More Races
HISPANIC – Hispanic or Latino (of any race)
WHITE_NOT_HISPANIC – White alone (Not Hispanic or Latino)
VETERANS
ALL

Examples

- Deep Link to Community Facts Population Tab with Census 2010 Total Population selected for Chicago city, Illinois:

[http://factfinder.census.gov/bkmk/cf/1.0/en/place/Chicago city, Illinois/POPULATION/DECENNIAL_CNT](http://factfinder.census.gov/bkmk/cf/1.0/en/place/Chicago%20city,Illinois/POPULATION/DECENNIAL_CNT)

- Deep Link to Community Facts Education Tab for ZCTA 22301:

<http://factfinder.census.gov/bkmk/cf/1.0/en/zip/22301/EDUCATION>

- Deep Link to Community Facts Race Tab with ‘Native Hawaiian and Other Pacific Islander alone’ selected for Burlington town, Middlesex County, Massachusetts:

[http://factfinder.census.gov/bkmk/cf/1.0/en/place/Burlington town, Middlesex County, Massachusetts/RACE_AND_HISPANIC_ORIGIN/NHPI](http://factfinder.census.gov/bkmk/cf/1.0/en/place/Burlington%20town,Middlesex%20County,Massachusetts/RACE_AND_HISPANIC_ORIGIN/NHPI)

Linking to a Reference Map

The format for a deep link to a Reference Map is:

```
factfinder.census.gov/bkmk/sm/version/lang
?mapyear=year
&extenttype=geo
&gslcode=gsl_code
&geoids=geo_id
[&by=gsl_code[:gsl_code]*]
[&bl=gsl_code[:gsl_code]*]
[&fy=feature_code[:feature_code]*]
[&fl=feature_code[:feature_code]*]
```

Where:

version
Bookmark API Version, current **1.0** (required).

lang
Language used to display the page, either **en** or **es** (required).

mapyear=year
Map year (vintage) to display (required). Valid values include 2000, 2002, 2004-2010

extenttype=geo
The Extent Type must be "geo" (required).

gslcode=gsl_code
The Geographic Summary Level Code (required). This must match the specified Geographic Identifier.

geoids=geo_id
The Geographic Identifier of the geographic area to display on the map (required).

*by=gsl_code[:gsl_code]**
One or more Geographic Summary Levels for the Boundaries to display on the map (optional).

*bl=gsl_code[:gsl_code]**
One or more Geographic Summary Levels for the Boundary Labels to display on the map (optional).

*ft=feature_code[:feature_code]**

One or more Feature Codes for the Features to display on the map (optional).

*bl=feature_code[:feature_code]**

One or more Feature Codes for the Feature Labels to display on the map (optional).

Examples

- Display a reference map centered on Clark County, Ohio:

<http://factfinder.census.gov/bkmk/sm/1.0/en?mapyear=2008&extenttype=geo&gslcode=050&geoids=050000US39023>

- Display a reference map centered on Springfield City School District with the Unified School District boundaries and labels turned on:

<http://factfinder.census.gov/bkmk/sm/1.0/en?mapyear=2008&extenttype=geo&gslcode=970&geoids=970000US3904481&by=970&bl=970>

Linking to the Geography Overlay List Tab

<http://factfinder.census.gov/bkmk/select/1.0/en/geo-by-list>

Linking to the Geography Overlay Name Tab

<http://factfinder.census.gov/bkmk/select/1.0/en/geo-by-name>

Linking to the Geography Overlay Address Tab

<http://factfinder.census.gov/bkmk/select/1.0/en/geo-by-address>

Linking to the Geography Overlay Map Tab

<http://factfinder.census.gov/bkmk/select/1.0/en/geo-by-map>

Geographic Identifiers

Use the About icons () on the Geography Overlay in American FactFinder to find Geographic Identifiers, or create a bookmark in American FactFinder after selecting a table and the geography(ies) you are interested in and examine the bookmark link. Geographic Identifiers used in FactFinder are constructed as follows:

0100000US	- United States
0100001US	- United States - Urban
0400000US39	- Ohio
0500000US39023	- Clark County, Ohio
1600000US3974118	- Springfield City, Ohio
5000600US0602	- Congressional District 2 (106th Congress), California

The diagram below illustrates the structure of the geographic identifiers. Brackets connect the following labels to their corresponding parts in the identifiers above:

- Geographic summary level: 0100000 (from 0100000US)
- Geographic variant (Congressional District vintage): 0602 (from 5000600US0602)
- Geographic component: 39 (from 0400000US39)
- FIPS code(s) or other geographic codes (varies with summary level): 39023 (from 0500000US39023)

The format for identifiers for a group of geographies is:

parent-geo-id.target-geographic-summary-level-code00 [P] [. variant]

Where:

parent-geo-id

Described in the section above

target-geographic-summary-level-code

The 3-digit summary level code

P

Optional 'P' indicates that target geographies are fully or partially contained in the parent geography

variant

Indicates the vintage or variant for geographies such as Congressional Districts. For example, for All Congressional Districts for the 110th Congress would be indicated by "<parent-geo-id>.50000.110"

Examples:

All States within United States: **0100000US.04000**

All Counties within Florida: **0400000US12.05000**

All Places fully within/partially within Brevard County, Florida: **0500000US12009.16000P**

All Congressional Districts (113th Congress) within Florida: **0400000US12.50000.113**

All Census Tracts (or parts) within Merritt Island CCD, Brevard County, Florida: **0600000US1200992132.08000**

Parameter Values

Version	
1.0	Bookmark API Version 1.0

Language	
en	English
es	Spanish (only available for Puerto Rico ACS and Decennial data)

Program	Program Name
ACS	American Community Survey
AHS	American Housing Survey
ASM	Annual Survey of Manufactures
PP	Annual Survey of Public Pensions
GEP	Annual Survey of Public Employment & Payroll
SSF	Annual Survey of School System Finances
SGF	Annual Survey of State Government Finances
STC	Annual Survey of State Government Tax Collections
BES	Business Expenses Survey
BP	Business Patterns
COG	Census of Governments
CFS	Commodity Flow Survey
DEC	Decennial Census
EEO	EEO Tabulation
ECN	Economic Census
NES	Nonemployer Statistics
PEP	Population Estimates
SBO	Survey of Business Owners
SLF	Annual Surveys of State and Local Government Finances

Program	Dataset	Dataset Name
ACS	13_5YR	2013 ACS 5-year estimates
ACS	13_3YR	2013 ACS 3-year estimates
ACS	13_1YR	2013 ACS 1-year estimates
ACS	12_5YR	2012 ACS 5-year estimates
ACS	12_3YR	2012 ACS 3-year estimates
ACS	12_1YR	2012 ACS 1-year estimates
ACS	11_5YR	2011 ACS 5-year estimates
ACS	11_3YR	2011 ACS 3-year estimates
ACS	11_1YR	2011 ACS 1-year estimates
ACS	10_SF4	2010 ACS 5-year Selected Population Tables
ACS	10_AIAN	2010 ACS 5-year American Indian and Alaska Native Tables
ACS	10_5YR	2010 ACS 5-year estimates
ACS	10_3YR	2010 ACS 3-year estimates
ACS	10_1YR	2010 ACS 1-year estimates
ACS	09_5YR	2009 ACS 5-year estimates
ACS	09_3YR	2009 ACS 3-year estimates
ACS	09_1YR	2009 ACS 1-year estimates
ACS	08_3YR	2008 ACS 3-year estimates
ACS	08_1YR	2008 ACS 1-year estimates
ACS	07_3YR	2007 ACS 3-year estimates
ACS	07_1YR	2007 ACS 1-year estimates
ACS	06_EST	2006 American Community Survey
ACS	05_EST	2005 American Community Survey
ASM	2012	2012 Annual Survey of Manufactures
ASM	2011	2011 Annual Survey of Manufactures
ASM	2010	2010 Annual Survey of Manufactures
ASM	2009	2009 Annual Survey of Manufactures
ASM	2008	2008 Annual Survey of Manufactures
ASM	2006	2006 Annual Survey of Manufactures
ASM	2005	2005 Annual Survey of Manufactures
ASM	2004	2004 Annual Survey of Manufactures
AHS	2013	2013 American Housing Survey

Program	Dataset	Dataset Name
AHS	2011	2011 American Housing Survey
BES	2002	2002 Business Expenses Survey
BP	2012	2012 Business Patterns
BP	2011	2011 Business Patterns
BP	2010	2010 Business Patterns
BP	2009	2009 Business Patterns
BP	2008	2008 Business Patterns
BP	2007	2007 Business Patterns
BP	2006	2006 Business Patterns
BP	2005	2005 Business Patterns
BP	2004	2004 Business Patterns
CFS	2012	2012 Commodity Flow Survey
CFS	2007	2007 Commodity Flow Survey
CFS	2002	2002 Commodity Flow Survey
COG	2012	2012 Census of Governments
DEC	10_VISF	2010 Virgin Islands SF
DEC	10_SS	2010 Census Same Sex Couple Households SF
DEC	10_SLD3	2010 State Legislative Districts 100% Data, 2017
DEC	10_SLD2	2010 State Legislative Districts 100% Data, 2015
DEC	10_SLD1	2010 State Legislative Districts 100% Data, 2013
DEC	10_SF2	2010 SF2 100% Data
DEC	10_SF1	2010 SF1 100% Data
DEC	10_PL	2010 Redistricting Data SF (PL 94-171)
DEC	10_NSRD	2010 National Redistricting Data SF
DEC	10_MPSF	2010 Commonwealth of the Northern Mariana Islands SF
DEC	10_GUSF	2010 Guam SF
DEC	10_DPVI	2010 Virgin Islands Demographic Profile SF
DEC	10_DPMP	2010 Commonwealth of the Northern Mariana Islands Demographic Profile SF
DEC	10_DPGU	2010 Guam Demographic Profile SF
DEC	10_DPAS	2010 American Samoa Demographic Profile SF

Program	Dataset	Dataset Name
DEC	10_DP	2010 Demographic Profile SF
DEC	10_CQR	2010 Count Question Resolution
DEC	10_CBSA	2010 Core Based Statistical Area
DEC	10_ASSF	2010 American Samoa SF
DEC	10_AIAN	2010 American Indian and Alaska Native SF
DEC	10_115	2010 115th Congress 100% Data
DEC	10_114	2010 114th Congress 100% Data
DEC	10_113	2010 113th Congress 100% Data
DEC	00_SLDS	2000 State Legislative Districts Sample Data
DEC	00_SLDH	2000 State Legislative Districts 100% Data
DEC	00_SF4	2000 SF4 Sample Data
DEC	00_SF3	2000 SF3 Sample Data
DEC	00_SF2	2000 SF2 100% Data
DEC	00_SF1	2000 SF1 100% Data
DEC	00_PL	2000 Redistricting Data SF (PL 94-171)
DEC	00_IAVI	2000 U.S. Virgin Islands SF
DEC	00_IAMP	2000 Northern Mariana Islands SF
DEC	00_IAGU	2000 Guam SF
DEC	00_IAAS	2000 America Samoa SF
DEC	00_CQR	2000 Count Question Resolution
DEC	00_AIAN	2000 American Indian and Alaska Native SF
DEC	00_110S	2000 110th Congress Sample Data
DEC	00_110H	2000 110th Congress 100% Data
ECN	2012_US	2012 Economic Census
ECN	2012_IA	2012 Economic Census of Island Areas
ECN	2007_US	2007 Economic Census
ECN	2007_IA	2007 Economic Census of Island Areas
ECN	2002_US	2002 Economic Census
ECN	2002_IA	2002 Economic Census of Island Areas
EEO	10_5YR	EEO 2006-2010 (5-year ACS data)
EEO	10_3YR	DOL Disability Employment 2008-2010 (3-year ACS data)
NES	2012	2012 Nonemployer Statistics

Program	Dataset	Dataset Name
NES	2011	2011 Nonemployer Statistics
NES	2010	2010 Nonemployer Statistics
NES	2009	2009 Nonemployer Statistics
NES	2008	2008 Nonemployer Statistics
NES	2007	2007 Nonemployer Statistics
NES	2006	2006 Nonemployer Statistics
NES	2005	2005 Nonemployer Statistics
NES	2004	2004 Nonemployer Statistics
NES	2002	2002 Nonemployer Statistics
PEP	2013	2013 Population Estimates
PEP	2012	2012 Population Estimates
PEP	2011	2011 Population Estimates
PEP	2009	2009 Population Estimates
PEP	2008	2008 Population Estimates
PEP	2007	2007 Population Estimates
PEP	2006	2006 Population Estimates
RD	2008	2008 Business R&D and Innovation Survey
SBO	2012	2012 Survey of Business Owners
SBO	2007	2007 Survey of Business Owners
SBO	2002	2002 Survey of Business Owners
STC	2012	2012 Annual Survey of State Government Tax Collections

Geographic Summary Level Code	Summary Level
010	Nation
020	Region
030	Division
040	State
050	County
060	County Subdivision

067	Subbarrio
140	Census Tract
940	Traffic Analysis Zone
160	Place
170	Consolidated City
280	American Indian Area/Alaska Native Area/Hawaiian Home Land (or part)
281	Tribal Subdivision/Remainder (or part)
230	Alaska Native Regional Corporation
500	Congressional District – 106th
950**	School District, Elementary
960**	School District, Secondary
970**	School District, Unified
390	Metropolitan Statistical Area/Consolidated Metropolitan Statistical Area (or part)
395	Primary Metropolitan Statistical Area (or part)
374	New England County Metropolitan Area (or part)
851	3-Digit ZIP Code Tabulation Area (or part)
871	5-Digit ZIP Code Tabulation Area (or part)
250	American Indian Area/Alaska Native Area/Hawaiian Home Land
256	Tribal Census Tract
251	Tribal Subdivision/Remainder
380	Metropolitan Statistical Area/Consolidated Metropolitan Statistical Area
385	Primary Metropolitan Statistical Area
370	New England County Metropolitan Area
400	Urban Area
850	3-Digit ZIP Code Tabulation Area
860	5-Digit ZIP Code Tabulation Area

Feature Code	Feature
RDJEEP	Jeep Trail
RDALLEY	Alley, Walkway
RAILMAIN	Railroad
PIPE	Pipeline; Power line
LMMIL	Military Installation
LMHOSP	Hospital
LMJAIL	Jail

LMSCHOOL	School
LMCHURCH	Church
LMAIR	Airport
LMTWR	Lookout Tower
LMGOL	Golf Course
LMCEM	Cemetery

Note: The dimension:dimension_value pairs are case-sensitive.

Topic Hierarchy	dimension:dimension_value pair
People	
Basic Count/Estimate:	
Civilian Population	d_people_basic_count:CIVILIAN_POP
Group Quarters Population	d_people_basic_count:GROUP_QUARTERS_POP
Household & Family	d_people_basic_count:HOUSEHOLD_FAMILY
Overseas Population	d_people_basic_count:OVERSEAS_POP
Population Change	d_people_basic_count:POPULATION_CHANGE
Population in Housing Units	d_people_basic_count:POP_IN_HOUSING_UNITS
Population Total	d_people_basic_count:POP_TOTAL
Resident Population	d_people_basic_count:RESIDENT_POP
Urban/Rural	d_people_basic_count:URBAN_RURAL
Age & Sex:	
Age	d_people_age_and_sex:AGE
Age of Householder	d_people_age_and_sex:AGE_HOUSEHOLDER
Sex	d_people_age_and_sex:SEX
Age Group:	
Children	d_people_age_group:CHILDREN
Older Population	d_people_age_group:OLDER_POP
Teenager	d_people_age_group:TEENAGER
Disability:	
Disability	d_people_disability:DISABILITY
Mobility	d_people_disability:MOBILITY
Self-Care Limitations	d_people_disability:SELF_CARE_LIMITATION
Work Disability Status	d_people_disability:WORK_DISABILITY_STATUS
Education:	

Topic Hierarchy	dimension:dimension_value pair
Educational Attainment	d_people_education:EDUCATIONAL_ATTAINMENT
Field of Degree	d_people_education:FIELD_OF_DEGREE
School Enrollment	d_people_education:SCHOOL_ENROLLMENT
School Meal	d_people_education:SCHOOL_MEAL
School Type	d_people_education:SCHOOL_TYPE
Vocational Training	d_people_education:VOCATIONAL_TRAINING
Employment:	
Benefits	d_people_employment:BENEFITS
Class of Worker	d_people_employment:CLASS_OF_WORKER
Commuting (Journey to Work)	d_people_employment:JOURNEY_TO_WORK
Employment (Labor Force) Status	d_people_employment:LABOR_FORCE_STATUS
Industry	d_people_employment:EMPLOYMENT_INDUSTRY
Occupation	d_people_employment:OCCUPATION
Part/Full-Time Work Status	d_people_employment:PT_FT_WORK_STATUS
Place of Work	d_people_employment:PLACE_OF_WORK
Subsistence Activity	d_people_employment:SUBSISTENCE_ACTIVITY
Work Disability Status	d_people_employment:WORK_DISABILITY_STATUS
Income & Earnings:	
Income/Earnings (Households)	d_people_income:INCOME_HOUSEHOLD
Income/Earnings (Individuals)	d_people_income:INCOME_INDIVIDUAL
Remittances Sent Abroad	d_people_income:REMITTANCES_SENT_ABROAD
Insurance Coverage:	
Homeowners/Renters Insurance	d_people_income:HOMEOWNER_RENTER_INSURANCE
Health Insurance	d_people_insurance_coverage:INSURANCE_HEALTH
Language:	
English Usage	d_people_language:ABILITY_TO_SPEAK_ENGLISH
Language Spoken at Home	d_people_language:LANGUAGE_SPOKEN_AT_HOME
Marital & Fertility Status:	
Fertility	d_people_marital_status:FERTILITY
Marital History	d_people_marital_status:MARITAL_HISTORY
Marital Status	d_people_marital_status:MARITAL_STATUS
Origins:	
Ancestry	d_people_origin:ANCESTRY
Citizenship	d_people_origin:CITIZENSHIP
Foreign Born	d_people_origin:FOREIGN_BORN

Topic Hierarchy	dimension:dimension_value pair
Hispanic or Latino	d_people_origin:HISPANIC
Migration (International/Domestic)	d_people_origin:MIGRATION_INTL_DOMESTIC
Migration (Previous Residence)	d_people_origin:MIGRATION_PRE_RESIDENCE
Native Born	d_people_origin:NATIVE_BORN
Place of Birth	d_people_origin:PLACE_OF_BIRTH
Race or Ethnic Origin	d_people_origin:RACE
Year of Entry	d_people_origin:YEAR_OF_ENTRY
Population Change:	
Births	d_people_population_change:BIRTHS
Deaths	d_people_population_change:DEATHS
Migration (International/Domestic)	d_people_population_change:MIGRATION_INTL_DOMESTIC
Migration (Previous Residence)	d_people_population_change:MIGRATION_PRE_RESIDENCE
Reason for Migration	d_people_population_change:MIGRATION_REASON
Poverty:	
Food Stamps/SNAP	d_people_poverty:FOOD_STAMPS
Heating and Cooling Assistance	d_people_poverty:HEATING_COOLING_ASSISTANCE
Poverty	d_people_poverty:POVERTY
Race & Ethnicity:	
Alaska Native	d_people_race_and_ethnicity:ALASKA_NATIVE
American Indian	d_people_race_and_ethnicity:AMERICAN_INDIAN
Ancestry	d_people_race_and_ethnicity:ANCESTRY
Asian	d_people_race_and_ethnicity:ASIAN
Black or African American	d_people_race_and_ethnicity:BLACK
Hispanic or Latino	d_people_race_and_ethnicity:HISPANIC
Native Hawaiian and Pacific Islander	d_people_race_and_ethnicity:NHPI
Race/Ethnicity of Householder	d_people_race_and_ethnicity:RACE_HOUSEHOLDER
Race/Ethnicity of Individual	d_people_race_and_ethnicity:RACE_INDIVIDUAL
Some Other Race	d_people_race_and_ethnicity:SOME_OTHER_RACE
Two or More Races	d_people_race_and_ethnicity:TWO_OR_MORE_RACES
White	d_people_race_and_ethnicity:WHITE
White, Not Hispanic or Latino	d_people_race_and_ethnicity:WHITE_NOT_HISPANIC
Relationship:	
Caregiver	d_people_relationship:CAREGIVERS
Family	d_people_relationship:FAMILIES
Family Type	d_people_relationship:FAMILY_TYPE

Topic Hierarchy	dimension:dimension_value pair
Fertility	d_people_relationship:FERTILITY
Grandparent	d_people_relationship:GRANDPARENT
Household Relationship	d_people_relationship:HOUSEHOLD_RELATIONSHIP
Household Size	d_people_relationship:HOUSEHOLD_SIZE
Household Type	d_people_relationship:HOUSEHOLD_TYPE
Marital Status	d_people_relationship:MARITAL_STATUS
Own Children	d_people_relationship:OWN_CHILDREN
Unmarried Partner	d_people_relationship:UNMARRIED_PARTNERS
Veterans:	
Military Dependents	d_people_veterans:MILITARY_DEPENDENTS
Service Connected Disability	d_people_veterans:SERVICE_DISABILITY
Veteran Status	d_people_veterans:VETERAN_STATUS
Housing	
Basic Count/Estimate:	
Housing Units	d_housing_basic_count:HOUSING_UNITS
Living Quarters	d_housing_basic_count:LIVING_QUARTERS
Housing Unit Change	d_housing_basic_count:HOUSING_UNIT_CHANGE
Financial Characteristic:	
Additional Mortgages	d_housing_financial:ADDITIONAL_MORTGAGES
Contract/Asked Rent	d_housing_financial:CONTRACT_ASKED_RENT
Government Subsidies & Tax Credits	d_housing_financial:TAX_CREDIT
Gross Rent	d_housing_financial:GROSS_RENT
Home Improvement Costs	d_housing_financial:HOME_IMPROVEMENT
Homeowners/Renters Insurance	d_housing_financial:HOMEOWNER_RENTER_INSURANCE
Meals included in Rent	d_housing_financial:MEALS_INCLUDED_IN_RENT
Mobile Home Costs	d_housing_financial:MOBILE_HOME_COSTS
Mortgages and Status	d_housing_financial:MORTGAGES_AND_STATUS
Mortgage Type	d_housing_financial:MORTGAGE_TYPE
Owner Costs & Fees	d_housing_financial:OWNER_COSTS
Purchase of Home	d_housing_financial:PURCHASE_OF_HOME
Real Estate Taxes	d_housing_financial:REAL_ESTATE_TAXES
Renter Housing Costs & Fees	d_housing_financial:RENTER_HOUSING_COSTS
Renter Statistics	d_housing_financial:RENTER_STATISTICS
Utilities and Fuels	d_housing_financial:UTILITIES
Value of Home	d_housing_financial:VALUE_OF_HOME

Topic Hierarchy	dimension:dimension_value pair
Occupancy Characteristic:	
Age of Householder	d_housing_occupancy:AGE_HOUSEHOLDER
Agricultural Residence	d_housing_occupancy:FARM_RESIDENCE
Commercial Residence	d_housing_occupancy:COMMERCIAL_RESIDENCE
Co-owner/Co-renter	d_housing_occupancy:CO_OWNER_RENTER
Disability (Occupants)	d_housing_occupancy:DISABILITY_OCCUPANTS
Educational Attainment (Householder)	d_housing_occupancy:EDUCATION_HOUSEHOLDER
First Time Owner	d_housing_occupancy:FIRST_TIME_OWNER
Hispanic or Latino Householder	d_housing_occupancy:HISPANIC_HOUSEHOLDER
Home & Neighborhood Search	d_housing_occupancy:HOME_SEARCH
Household Size	d_housing_occupancy:HOUSEHOLD_SIZE
Household Type	d_housing_occupancy:HOUSEHOLD_TYPE
Income/Earnings (Occupants)	d_housing_occupancy:INCOME_OCCUPANTS
Nonrelative (Roommate, Lodger)	d_housing_occupancy:NONRELATIVE_OCCUPANT
Occupancy and Vacancy Status	d_housing_occupancy:OCCUPANCY_VACANCY_STATUS
Occupants Per Room	d_housing_occupancy:OCCUPANTS_PER_ROOM
Owner/Renter (Tenure in Occupied Units)	d_housing_occupancy:TENURE_IN_OCCUPIED_UNITS
Previous Residence	d_housing_occupancy:PREVIOUS_RESIDENCE
Previous Occupancy	d_housing_occupancy:PREVIOUS_OCCUPANCY
Recent Movers	d_housing_occupancy:RECENT_MOVERS
Race/Ethnicity of Householder	d_housing_occupancy:RACE_HOUSEHOLDER
Seasonal & Vacant Units	d_housing_occupancy:SEASONAL_VACANT_UNIT
Social/Income Assistance	d_housing_occupancy:INCOME_ASSISTANCE_OCCUPANT
Square Feet per Occupant	d_housing_occupancy:SQ_FT_PER_OCCUPANT
Usual Home Elsewhere	d_housing_occupancy:USUAL_HOME_ELSEWHERE
Vehicles Available	d_housing_occupancy:VEHICLES_AVAILABLE
Year Householder Moved Into Unit	d_housing_occupancy:YEAR_MOVED_INTO_UNIT
Year Unit Acquired	d_housing_occupancy:YEAR_UNIT_ACQUIRED
Physical Characteristic:	
Accessibility Features	d_housing_physical:ACCESSIBILITY_FEATURES
Bathrooms	d_housing_physical:BATHROOMS
Battery Operated Radio	d_housing_physical:BATTERY_OPERATED_RADIO
Bedrooms	d_housing_physical:BEDROOMS
Breakdowns & Equipment Failures	d_housing_physical:BREAKDOWNS_EQUIPMENT_FAILURES
Building Materials	d_housing_physical:BUILDING_MATERIALS

Topic Hierarchy	dimension:dimension_value pair
Computer Availability	d_housing_physical:COMPUTER_AVAILABILITY
Cooking Fuel	d_housing_physical:COOKING_FUEL
Cooperative & Condominium Status	d_housing_physical:CONDOMINIUM_STATUS
Energy Efficiency	d_housing_physical:ENERGY_EFFICIENCY
External Building Conditions	d_housing_physical:EXTERNAL_BUILDING_CONDITIONS
Foundation	d_housing_physical:FOUNDATION
Heating and Air Conditioning	d_housing_physical:AIR_CONDITIONING
Heating Fuel	d_housing_physical:HEATING_FUEL
Home Amenities/Special Features	d_housing_physical:HOME_AMENITIES
Home Improvement & Repair	d_housing_physical:HOME_REPAIR
Internet Access	d_housing_physical:INTERNET_ACCESS
Kitchen Facilities	d_housing_physical:KITCHEN_FACILITIES
Laundry Facilities	d_housing_physical:LAUNDRY_FACILITIES
Lot/Unit Size	d_housing_physical:LOT_AND_UNIT_SIZE
Manufactured/Mobile Homes	d_housing_physical:MOBILE_HOMES
Neighborhood Quality	d_housing_physical:NEIGHBORHOOD_QUALITY
New Construction	d_housing_physical:NEW_CONSTRUCTION
Number of Structures	d_housing_physical:NUMBER_OF_STRUCTURES
Plumbing Facilities	d_housing_physical:PLUMBING_FACILITIES
Rental Property Management & Maintenance	d_housing_physical:PROPERTY_MANAGEMENT
Rooms	d_housing_physical:ROOMS
Sewage Disposal	d_housing_physical:SEWAGE_DISPOSAL
Stories in Structure	d_housing_physical:STORIES_IN_STRUCTURE
Structure Quality	d_housing_physical:STRUCTURE_QUALITY
Source of Water	d_housing_physical:SOURCE_OF_WATER
Telephone Service Available	d_housing_physical:TELEPHONE_SVC_AVAILABLE
Units in Structure	d_housing_physical:UNITS_IN_STRUCTURE
Year Structure Built	d_housing_physical:YEAR_STRUCTURE_BUILT
Health and Safety Characteristic	
Health, Smoking, and Asthma	d_housing_safety:HEALTH_SMOKING
Problems and Pests	d_housing_safety:PROBLEMS_PESTS
Safety Equipment	d_housing_safety:SAFETY_EQUIPMENT
Safety of Drinking Water	d_housing_safety:SAFETY_OF_DRINKING_WATER

Topic Hierarchy	dimension:dimension_value pair
Business and Industry	
Assets & Capital Expenditures:	
Capital Expenditures	d_business_assets_and_capital_expend:CAPITAL_EXPENDITURES
Depreciation Charges	d_business_assets_and_capital_expend:DEPRECIATION_CHARGES
Expansion Financing	d_business_assets_and_capital_expend:EXPANSION_FINANCING
Gross Value of Depreciable Assets	d_business_assets_and_capital_expend:GV_OF_DEPRECIABLE_ASSETS
Rental Payments	d_business_assets_and_capital_expend:RENTAL_PAYMENTS
Retired Assets	d_business_assets_and_capital_expend:RETIRED_ASSETS
Start-up Capital	d_business_assets_and_capital_expend:START_UP_CAPITAL
Business Characteristic:	
Age of Business	d_business_business:AGE_OF_BUSINESS
Class of Customer	d_business_business:CLASS_OF_CUSTOMER
Employment Size of Establishment/Firm	d_business_business:EMPLOYMENT_SIZE_OF_FIRM
Family-Owned Business	d_business_business:FAMILY_OWNED_BUSINESS
Foreign Operations/Outsourcing	d_business_business:FO_OUTSOURCING
Franchise Status	d_business_business:FRANCHISE_STATUS
Home-Based Business	d_business_business:HOME_BASED_BUSINESS
Internet Presence	d_business_business:INTERNET_PRESENCE
Language Spoken	d_business_business:LANGUAGE_SPOKEN
Legal Form of Organization	d_business_business:LEGAL_FORM_OF_ORGANIZATION
Nonemployers	d_business_business:NONEMPLOYERS
Number of Sectors Operating In	d_business_business:NUMBER_SECTORS_OPERATING_IN
Part-Year/Seasonal Operations	d_business_business:PART_YEAR_OPERATIONS
Sales/Receipt Size of Establishment/Firm	d_business_business:SALES_SIZE_OF_FIRM
Tax-Exempt Status	d_business_business:TAX_EXEMPT_STATUS
Business Owner:	
Business Acquisition	d_business_business_owner:BUSINESS_ACQUISITION
Foreign-Born Owner	d_business_business_owner:FOREIGN_BORN_OWNER
Husband/Wife Owner	d_business_business_owner:HUSBAND_WIFE_OWNER
Owner's Age	d_business_business_owner:OWNER_AGE
Owner's Educational Attainment	d_business_business_owner:OWNER_EDUCATION
Owner's Primary Function	d_business_business_owner:OWNER_PRIMARY_FUNCTION
Owner's Race and Ethnicity	d_business_business_owner:OWNER_RACE_AND_ETHNICITY
Owner's Sex	d_business_business_owner:OWNER_SEX
Owner's Veteran Status	d_business_business_owner:OWNER_VETERAN_STATUS

Topic Hierarchy	dimension:dimension_value pair
Owner's Working Hours	d_business_business_owner:OWNER_WORKING_HOURS
Previous Self-Employment	d_business_business_owner:PREVIOUS_SELF_EMPLOYMENT
Primary Source of Income	d_business_business_owner:PRIMARY_SOURCE_OF_INCOME
Economic Series:	
Advance Report	d_business_economic_series:ADVANCE_REPORT
Bridge Between NAICS Vintages	d_business_economic_series:NAICS_BRIDGE
Company Statistics	d_business_economic_series:COMPANY_STATISTICS
Comparative Statistics	d_business_economic_series:COMPARATIVE_STATISTICS
Core Statistics	d_business_economic_series:CORE_STATISTICS
Economy-Wide Key Statistics	d_business_economic_series:EWKS
Enterprise Statistics	d_business_economic_series:ENTERPRISE_STATISTICS
Establishment/Firm Size	d_business_economic_series:ESTB_FIRM_SIZE
Export Statistics	d_business_economic_series:EXPORT_STATISTICS
Franchise Statistics	d_business_economic_series:FRANCHISE_STATISTICS
Geographic Area	d_business_economic_series:GEOGRAPHIC_AREA
Hazardous Materials (HAZMAT)	d_business_economic_series:HAZMAT
Industry	d_business_economic_series:INDUSTRY
Miscellaneous Subject	d_business_economic_series:MISCELLANEOUS_SUBJECT
Preliminary Statistics	d_business_economic_series:PRELIMINARY_STATISTICS
Product Line	d_business_economic_series:PRODUCT_LINE
Subjects/Summary	d_business_economic_series:SUBJECTS_SUMMARY
Value of Products Shipped	d_business_economic_series:VALUE_PRODUCTS_SHIPPED
ZIP Code Report	d_business_economic_series:ZIP_CODES
Employment:	
Construction Workers	d_business_employment:CONSTRUCTION_WORKERS
Contractors	d_business_employment:CONTRACTORS
Employees	d_business_employment:EMPLOYEES
Full-Time/Part-Time Workers	d_business_employment:FT_PT_WORKERS
Leased/Nonleased Employees	d_business_employment:LEASED_NONLEASED_EMPLOYEES
Nonemployers	d_business_employment:NONEMPLOYERS
Paid Day Laborers	d_business_employment:PAID_DAY_LABORERS
Production Workers	d_business_employment:PRODUCTION_WORKERS
Worked Hours	d_business_employment:WORKED_HOURS
Establishments/Firms:	
Concentration of Firms	d_business_establishments_firms:CONCENTRATION_OF_FIRMS

Topic Hierarchy	dimension:dimension_value pair
Establishments With Payroll	d_business_establishments_firms:ESTB_WITH_PAYROLL
Establishments Without Payroll	d_business_establishments_firms:ESTB_WITHOUT_PAYROLL
Firms	d_business_establishments_firms:FIRMS
Single Unit/Multi-Unit Firms	d_business_establishments_firms:SINGLE_MULTI_UNIT_FIRMS
Expenses & Purchased Services:	
Accounting Services	d_business_expenses_purchased_services:EPS_ACCOUNTING_SVCS
Advertising Services	d_business_expenses_purchased_services:EPS_ADVERTISING_SVCS
All Expenses	d_business_expenses_purchased_services:EPS_ALL_EXPENSES
Communication Services	d_business_expenses_purchased_services:EPS_COMMUNICATION_SVCS
Construction	d_business_expenses_purchased_services:EPS_CONSTRUCTION
Contract Work	d_business_expenses_purchased_services:EPS_CONTRACT_WORK
Data Processing Services	d_business_expenses_purchased_services:EPS_DATA_PROCESSING_SVCS
Electricity	d_business_expenses_purchased_services:EPS_ELECTRICITY
Fuels	d_business_expenses_purchased_services:EPS_FUELS
Grants and Other Payments	d_business_expenses_purchased_services:EPS_GRANTS_OTHER
Legal Services	d_business_expenses_purchased_services:EPS_LEGAL_SVCS
Materials, Parts, etc.	d_business_expenses_purchased_services:EPS_MATERIALS_PARTS_ETC
Office Supplies	d_business_expenses_purchased_services:EPS_OFFICE_SUPPLIES
Refuse Removal Services	d_business_expenses_purchased_services:EPS_REFUSE_REMOVAL_SVCS
Repairs	d_business_expenses_purchased_services:EPS_REPAIRS
Resales	d_business_expenses_purchased_services:EPS_RESALES
Taxes and License Fees	d_business_expenses_purchased_services:EPS_TAXES_LICENSE_FEES
Utilities	d_business_expenses_purchased_services:EPS_UTILITIES
Fuels & Materials:	
Fuels	d_business_fuels_and_materials:FM_FUELS
Materials	d_business_fuels_and_materials:FM_MATERIALS
Inventories:	
Finished Goods Inventories	d_business_inventories:FINISHED_GOODS_INVENTORIES
Inventories by Valuation Method	d_business_inventories:INVENTORIES_BY_VM
Inventories Subject to LIFO	d_business_inventories:INVENTORIES_SUBJECT_TO_LIFO
Materials Inventories	d_business_inventories:MATERIALS_INVENTORIES
Mined or Quarried Products	d_business_inventories:MINED_OR_QUARRIED_PRODUCTS
Supplies, Parts, Fuels, etc.	d_business_inventories:SUPPLIES_PARTS_FUELS_ETC
Total Inventories	d_business_inventories:TOTAL_INVENTORIES
Work-in-Process Inventories	d_business_inventories:WIP_INVENTORIES

Topic Hierarchy	dimension:dimension_value pair
Labor Costs:	
Commissions Paid	d_business_labor_costs:COMMISSIONS_PAID
Contribution/Pension Plans	d_business_labor_costs:CONTRIBUTION_PENSION_PLANS
Fringe Benefits	d_business_labor_costs:FRINGE_BENEFITS
Health Insurance	d_business_labor_costs:HEALTH_INSURANCE
Payroll (Annual)	d_business_labor_costs:PAYROLL_ANNUAL
Payroll (First Quarter)	d_business_labor_costs:PAYROLL_FIRST_QUARTER
Worker Wages	d_business_labor_costs:WORKER_WAGES
Sales, Receipts, Revenue, or Shipments:	
Commissions Received	d_business_srrs:COMMISSIONS_RECEIVED
e-Commerce Sales	d_business_srrs:E_COMMERCE_SALES
Exported Sales/Services	d_business_srrs:EXPORTED_SALES_SERVICES
Government Sales	d_business_srrs:GOVERNMENT_SALES
Gross Margin	d_business_srrs:GROSS_MARGIN
Receipts	d_business_srrs:RECEIPTS
Revenue	d_business_srrs:REVENUE
Sales	d_business_srrs:SALES
Shipments	d_business_srrs:SHIPMENTS
Value of Construction Work	d_business_srrs:VALUE_OF_CONSTRUCTION_WORK
Value of Sales, Receipts, Revenue, or Shipments	d_business_srrs:VALUE_OF_SRRS
Governments	
Counts of Governments:	
Combined Federal, State, and Local	d_governments_counts:COUNT_GOV_COMBINED
County Governments	d_governments_counts:COUNT_GOV_COUNTY
Local Governments	d_governments_counts:COUNT_GOV_LOCAL
Municipal & Town/Township	d_governments_counts:COUNT_GOV_MUNICIPAL
School Districts	d_governments_counts:COUNT_GOV_SCHOOL
Special Districts	d_governments_counts:COUNT_GOV_SPECIAL
Public Employment	
Federal Civilian Employment	d_governments_public_employment:EMP_GOV_FEDERAL_CIVILIAN
State Employment	d_governments_public_employment:EMP_GOV_STATE
County Area Employment	d_governments_public_employment:EMP_GOV_COUNTY_AREA
Local Employment	d_governments_public_employment:EMP_GOV_LOCAL
Combined Federal Civilian, State and Local Employment	d_governments_public_employment:EMP_GOV_COMBINED
Public Pensions	

Topic Hierarchy	dimension:dimension_value pair
Expenditures	d_governments_public_pensions:PUBLIC_PENSIONS_EXPENDITURES
Revenues	d_governments_public_pensions:PUBLIC_PENSIONS_REVENUES
Membership	d_governments_public_pensions:PUBLIC_PENSIONS_MEMBERSHIP
Assets	d_governments_public_pensions:PUBLIC_PENSIONS_ASSETS
Obligations	d_governments_public_pensions:PUBLIC_PENSIONS_OBLIGATIONS
Public School System Finances	
Expenditures	d_governments_public_school_finances:PSS_EXPENDITURES
Revenues	d_governments_public_school_finances:PSS_REVENUES
Assets	d_governments_public_school_finances:PSS_ASSETS
Debt	d_governments_public_school_finances:PSS_DEBT
Finances per \$1,000 of Personal Income	d_governments_public_school_finances:PSS_PER_1000_INCOME
Finances by Enrollment Size	d_governments_public_school_finances:PSS_BY_ENROLLMENT_SIZE
Per Pupil Finance	d_governments_public_school_finances:PSS_PER_PUPIL
State Government Finances	
Expenditures	d_governments_state_government_finances:STATE_GOV_FIN_EXPENDITURES
Revenues	d_governments_state_government_finances:STATE_GOV_FIN_REVENUES
Assets	d_governments_state_government_finances:STATE_GOV_FIN_ASSETS
Debt	d_governments_state_government_finances:STATE_GOV_FIN_DEBT
Lotteries	d_governments_state_government_finances:STATE_GOV_FIN_LOTTERIES
State Tax Collections:	
Property Taxes	d_governments_state_tax_collections:STATE_TAX_COLLECT_PROPERTY
Sales and Gross Receipts Taxes	d_governments_state_tax_collections:STATE_TAX_COLLECT_SALES
License Taxes	d_governments_state_tax_collections:STATE_TAX_COLLECT_LICENSE
Income Taxes	d_governments_state_tax_collections:STATE_TAX_COLLECT_INCOME
Other Taxes	d_governments_state_tax_collections:STATE_TAX_COLLECT_OTHER
Year	
Year:	
2000	d_data_orig_year:2000
2002	d_data_orig_year:2002
2004	d_data_orig_year:2004
2005	d_data_orig_year:2005
2006	d_data_orig_year:2006
2007	d_data_orig_year:2007
2008	d_data_orig_year:2008
2009	d_data_orig_year:2009

Topic Hierarchy	dimension:dimension_value pair
2010	d_data_orig_year:2010
2011	d_data_orig_year:2011
2012	d_data_orig_year:2012
2013	d_data_orig_year:2013
2014	d_data_orig_year:2014
2015	d_data_orig_year:2015
2016	d_data_orig_year:2016
Product Type	
Product Type:	
Commodity Quick Report	d_product_type:COMMODITY_QUICK_REPORT
Comparison Profile	d_product_type:COMPARISON_PROFILE
Data Profile	d_product_type:DATA_PROFILE
Detailed Table	d_product_type:DETAILED_TABLE
Document	d_product_type:DOCUMENT
Geographic Comparison Table	d_product_type:GEO_COMPARISON_TABLE
Geographic Header	d_product_type:GEO_HEADER
Geographic Quick Report	d_product_type:GEO_QUICK_REPORT
Industry Quick Report	d_product_type:INDUSTRY_QUICK_REPORT
Narrative Profile	d_product_type:NARRATIVE_PROFILE
Product Quick Report	d_product_type:PRODUCT_QUICK_REPORT
Public Use Microdata Sample	d_product_type:PUMS
Quick Table	d_product_type:QUICK_TABLE
Ranking Table	d_product_type:RANKING_TABLE
Selected Population Profile	d_product_type:SELECTED_POP_PROFILE
Subject Table	d_product_type:SUBJECT_TABLE
Document Type	
Document Type:	
Archived Statistical Table	d_document_type:ARCHIVED_TABLE
Code List	d_document_type:CODE_LIST
Data Dictionary	d_document_type:DICTIONARY
Definition	d_document_type:DEFINITION
Design and Methodology	d_document_type:DESIGN_AND_METHODODOLOGY
Errata	d_document_type:ERRATA
Geographic Note	d_document_type:GEOGRAPHIC_NOTE
Map	d_document_type:MAP

Topic Hierarchy	dimension:dimension_value pair
Miscellaneous	d_document_type:MISCELLANEOUS
Publication	d_document_type:PUBLICATION
Quality Measures	d_document_type:QUALITY_MEASURE
Questionnaire	d_document_type:QUESTIONNAIRE
Report	d_document_type:REPORT
Special Printed Report	d_document_type:SPECIAL_PRINTED_REPORT
Subject Definitions	d_document_type:SUBJECT_DEFINITION
Summary File Extract	d_document_type:SUMMARY_FILE_EXTRACT
Summary File	d_document_type:SUMMARY_FILE
Technical Documentation	d_document_type:TECHNICAL_DOCUMENTATION
Variance Document	d_document_type:VARIANCE_DOCUMENT
Data Type	
Data Type:	
Allocation/Imputation	d_type_of_data:DATA_ALLOCATION
Corrections/Errata	d_type_of_data:DATA_CORRECTION
Sampling Rate	d_type_of_data:DATA_SAMPLING_RATE
Unweighted Counts	d_type_of_data:DATA_UNWEIGHTED
Program	
Program:	
American Community Survey	d_program:ACS
American Housing Survey	d_program:AHS
Annual Survey of Manufactures	d_program:ASM
Annual Survey of Public Pensions	d_program:PP
Annual Survey of Public Employment & Payroll	d_program:GEP
Annual Survey of School System Finances	d_program:SSF
Annual Survey of State Government Finances	d_program:SGF
Annual Survey of State Government Tax Collections	d_program:STC
Business Expenses Survey	d_program:BES
Business Patterns	d_program:BP
Business R&D and Innovation Survey	d_program:RD
Census of Governments	d_program:COG
Commodity Flow Survey	d_program:CFS
Decennial Census	d_program:DEC
Economic Census	d_program:ECN
EEO Tabulation	d_program:EEO

Topic Hierarchy	dimension:dimension_value pair
Nonemployer Statistics	d_program:NES
Population Estimates Program	d_program:PEP
Survey of Business Owners	d_program:SBO
Survey	
Survey:	
American Community Survey	d_survey:ACS_ACS
American Housing Survey	d_survey:AHS_AHS
Annual Survey of Manufactures	d_survey:ASM_ASM
Business Expenses Survey	d_survey:BES_BES
Census Island Areas	d_survey:DEC_DEC_IA
Census Puerto Rico	d_survey:DEC_DEC_PR
Census United States	d_survey:DEC_DEC_US
Commodity Flow Survey	d_survey:CFS_CFS
County Business Patterns	d_survey:BP_CBP
Economic Census Island Areas	d_survey:ECN_ECN_IA
Economic Census United States	d_survey:ECN_ECN_US
Nonemployer Statistics	d_survey:NES_NES
Population Estimates	d_survey:PEP_PEP
Puerto Rico Community Survey	d_survey:ACS_PRC
Survey of Business Owners	d_survey:SBO_SBO
Zip Code Business Patterns	d_survey:BP_ZBP
Dataset	
Dataset:	
2014 ACS 5-year estimates	d_dataset:ACS_14_5YR
2014 ACS 3-year estimates	d_dataset:ACS_14_3YR
2014 ACS 1-year estimates	d_dataset:ACS_14_1YR
2013 ACS 5-year estimates	d_dataset:ACS_13_5YR
2013 ACS 3-year estimates	d_dataset:ACS_13_3YR
2013 ACS 1-year estimates	d_dataset:ACS_13_1YR
2012 ACS 5-year estimates	d_dataset:ACS_12_5YR
2012 ACS 3-year estimates	d_dataset:ACS_12_3YR
2012 ACS 1-year estimates	d_dataset:ACS_12_1YR
2011 ACS 5-year estimates	d_dataset:ACS_11_5YR
2011 ACS 3-year estimates	d_dataset:ACS_11_3YR
2011 ACS 1-year estimates	d_dataset:ACS_11_1YR

Topic Hierarchy	dimension:dimension_value pair
2010 ACS 5-year Selected Population Tables	d_dataset:ACS_10_SF4
2010 ACS 5-year American Indian and Alaska Native Tables	d_dataset:ACS_10_AIAN
2010 ACS 5-year estimates	d_dataset:ACS_10_5YR
2010 ACS 3-year estimates	d_dataset:ACS_10_3YR
2010 ACS 1-year estimates	d_dataset:ACS_10_1YR
2009 ACS 5-year estimates	d_dataset:ACS_09_5YR
2009 ACS 3-year estimates	d_dataset:ACS_09_3YR
2009 ACS 1-year estimates	d_dataset:ACS_09_1YR
2008 ACS 3-year estimates	d_dataset:ACS_08_3YR
2008 ACS 1-year estimates	d_dataset:ACS_08_1YR
2007 ACS 3-year estimates	d_dataset:ACS_07_3YR
2007 ACS 1-year estimates	d_dataset:ACS_07_1YR
2006 American Community Survey	d_dataset:ACS_06_EST
2005 American Community Survey	d_dataset:ACS_05_EST
2013 Annual Survey of Manufactures	d_dataset:ASM_2013
2011 Annual Survey of Manufactures	d_dataset:ASM_2011
2010 Annual Survey of Manufactures	d_dataset:ASM_2010
2009 Annual Survey of Manufactures	d_dataset:ASM_2009
2008 Annual Survey of Manufactures	d_dataset:ASM_2008
2006 Annual Survey of Manufactures	d_dataset:ASM_2006
2005 Annual Survey of Manufactures	d_dataset:ASM_2005
2004 Annual Survey of Manufactures	d_dataset:ASM_2004
2013 American Housing Survey	d_dataset:AHS_2013
2011 American Housing Survey	d_dataset:AHS_2011
2002 Business Expenses Survey	d_dataset:BES_2002
2012 Business Patterns	d_dataset:BP_2012
2011 Business Patterns	d_dataset:BP_2011
2010 Business Patterns	d_dataset:BP_2010
2009 Business Patterns	d_dataset:BP_2009
2008 Business Patterns	d_dataset:BP_2008
2007 Business Patterns	d_dataset:BP_2007

Topic Hierarchy	dimension:dimension_value pair
2006 Business Patterns	d_dataset:BP_2006
2005 Business Patterns	d_dataset:BP_2005
2004 Business Patterns	d_dataset:BP_2004
2012 Commodity Flow Survey	d_dataset:CFS_2012
2007 Commodity Flow Survey	d_dataset:CFS_2007
2002 Commodity Flow Survey	d_dataset:CFS_2002
2012 Census of Governments	d_dataset:COG_2012
2010 Virgin Islands SF	d_dataset:DEC_10_VISF
2010 Census Same Sex Couple Households SF	d_dataset:DEC_10_SS
2010 State Legislative Districts 100% Data, 2017	d_dataset:DEC_10_SLD3
2010 State Legislative Districts 100% Data, 2015	d_dataset:DEC_10_SLD2
2010 State Legislative Districts 100% Data, 2013	d_dataset:DEC_10_SLD1
2010 SF2 100% Data	d_dataset:DEC_10_SF2
2010 SF1 100% Data	d_dataset:DEC_10_SF1
2010 Redistricting Data SF (PL 94-171)	d_dataset:DEC_10_PL
2010 National Redistricting Data SF	d_dataset:DEC_10_NSRD
2010 Commonwealth of the Northern Mariana Islands SF	d_dataset:DEC_10_MPSF
2010 Guam SF	d_dataset:DEC_10_GUSF
2010 Virgin Islands Demographic Profile SF	d_dataset:DEC_10_DPVI
2010 Commonwealth of the Northern Mariana Islands Demographic Profile SF	d_dataset:DEC_10_DPMP
2010 Guam Demographic Profile SF	d_dataset:DEC_10_DPGU
2010 American Samoa Demographic Profile SF	d_dataset:DEC_10_DPAS
2010 Demographic Profile SF	d_dataset:DEC_10_DP
2010 Count Question Resolution	d_dataset:DEC_10_CQR
2010 Core Based Statistical Area	d_dataset:DEC_10_CBSA
2010 American Samoa SF	d_dataset:DEC_10_ASSF
2010 American Indian and Alaska Native SF	d_dataset:DEC_10_AIAN
2010 115th Congress 100% Data	d_dataset:DEC_10_115
2010 114th Congress 100% Data	d_dataset:DEC_10_114
2010 113th Congress 100% Data	d_dataset:DEC_10_113
2000 State Legislative Districts Sample Data	d_dataset:DEC_00_SLDS

Topic Hierarchy	dimension:dimension_value pair
2000 State Legislative Districts 100% Data	d_dataset:DEC_00_SLDH
2000 SF4 Sample Data	d_dataset:DEC_00_SF4
2000 SF3 Sample Data	d_dataset:DEC_00_SF3
2000 SF2 100% Data	d_dataset:DEC_00_SF2
2000 SF1 100% Data	d_dataset:DEC_00_SF1
2000 Redistricting Data SF (PL 94-171)	d_dataset:DEC_00_PL
2000 U.S. Virgin Islands SF	d_dataset:DEC_00_IAVI
2000 Northern Mariana Islands SF	d_dataset:DEC_00_IAMP
2000 Guam SF	d_dataset:DEC_00_IAGU
2000 America Samoa SF	d_dataset:DEC_00_IAAS
2000 Count Question Resolution	d_dataset:DEC_00_CQR
2000 American Indian and Alaska Native SF	d_dataset:DEC_00_AIAN
2000 110th Congress Sample Data	d_dataset:DEC_00_110S
2000 110th Congress 100% Data	d_dataset:DEC_00_110H
2012 Economic Census	d_dataset:ECN_2012_US
2012 Economic Census of Island Areas	d_dataset:ECN_2012_IA
2007 Economic Census	d_dataset:ECN_2007_US
2007 Economic Census of Island Areas	d_dataset:ECN_2007_IA
2002 Economic Census	d_dataset:ECN_2002_US
2002 Economic Census of Island Areas	d_dataset:ECN_2002_IA
EEO 2006-2010 (5-year ACS data)	d_dataset:EEO_10_5YR
DOL Disability Employment 2008-2010 (3-year ACS data)	d_dataset:EEO_10_3YR
2012 Nonemployer Statistics	d_dataset:NES_2012
2011 Nonemployer Statistics	d_dataset:NES_2011
2010 Nonemployer Statistics	d_dataset:NES_2010
2009 Nonemployer Statistics	d_dataset:NES_2009
2008 Nonemployer Statistics	d_dataset:NES_2008
2007 Nonemployer Statistics	d_dataset:NES_2007
2006 Nonemployer Statistics	d_dataset:NES_2006
2005 Nonemployer Statistics	d_dataset:NES_2005
2004 Nonemployer Statistics	d_dataset:NES_2004
2002 Nonemployer Statistics	d_dataset:NES_2002

Topic Hierarchy	dimension:dimension_value pair
2014 Population Estimates	d_dataset:PEP_2014
2013 Population Estimates	d_dataset:PEP_2013
2012 Population Estimates	d_dataset:PEP_2012
2011 Population Estimates	d_dataset:PEP_2011
2009 Population Estimates	d_dataset:PEP_2009
2008 Population Estimates	d_dataset:PEP_2008
2007 Population Estimates	d_dataset:PEP_2007
2006 Population Estimates	d_dataset:PEP_2006
2008 Business R&D and Innovation Survey	d_dataset:RD_2008
2012 Survey of Business Owners	d_dataset:SBO_2012
2007 Survey of Business Owners	d_dataset:SBO_2007
2002 Survey of Business Owners	d_dataset:SBO_2002
2012 Annual Survey of State Government Tax Collections	d_dataset:STC_2012