VARIABLE LIST, RECORD LAYOUT AND DESCRIPTIONS FOR 1994 ACADEMIC LIBRARY FILE

General notes concerning this variable list:

1. The first 15 variables on this file are the same as the first 15 variables as on the other IPEDS survey files.

2. All numeric fields are right‑justified without leading zeroes. Alphanumeric fields are left‑justified.

3. The data field names are those used as variable names in the corresponding ASCII (flat file) or dBASE file.

4. Some data field codes may refer to generally recognized or accepted external coding systems, i.e., the FIPS and Post Office state codes which are readily available in other documents.

5. The record position applies only to the ASCII (flat file).

 Variable Field Record Data

 Name Length Position Type Description

‑‑

UNITID
6
1‑6
AN
This is a unique identifier for

each reporting unit

INSTNM
50
7‑56
AN
Institution (entity) name

CITY
20
57‑76
AN

STABBR
2
77‑78
AN
Post Office code State abbreviations

FIPS
2
79‑80
AN
FIPS State Code

OBEREG
2
81‑82
AN
OBE Region Code

FICE
6
83‑88
AN
Identifies schools accredited at the

college level by an agency recognized by

the Secretary of Education (formerly

included in HEGIS);

Blank for non‑HEGIS schools

RSTATUS
2
89‑90
AN
01 = Respondent

02 = Data reported with another

institution's record

03 = Nonrespondent, not imputed

04 = Nonrespondent, imputed

05 = Joint library respondent

UNITIDX
6
91‑96
AN
UNITID of institution where data is

recorded for RSTATUS = '02' institutions

SECTOR
2
97‑98
AN
Generated Sector (based on response to

IC survey)

00 ‑ Central, System or Corporate Office

01 ‑ Public, 4 year or above

02 ‑ Private, nonprofit, 4 year or above

03 ‑ Private, for‑profit, 4 year or

above

04 ‑ Public, 2 year

05 ‑ Private, nonprofit, 2 year

06 ‑ Private, for‑profit, 2 year

07 ‑ Public, less than 2 year

08 ‑ Private, nonprofit, less than 2

year

09 ‑ Private, for‑profit, less than 2

year

LEVEL
2
99‑100
AN
01 = 4 or more years

(Baccalaureate or higher)

02 = At least 2 but less than 4 years

(Below Baccalaureate)

03 = Less than 2 years

(Below associate)

CONTROL
2
101‑102
AN
01 = Public

02 = Private, nonprofit

03 = Private, for‑profit

AFFIL
2
103‑104
AN
01 = Public

02 = Private, for‑profit

03 = Private, nonprofit, no religious

affiliation

04 = Private, nonprofit, Catholic

05 = Private, nonprofit, Jewish

06 = Private, nonprofit, protestant

07 = Private, nonprofit, Other

religious affiliation

Blank = None of the above or no answer

HLOFFER
2
105‑106
AN
Highest level of offering

01 = Postsecondary Award Certificate or

Diploma of less than one academic

year

02 = Postsecondary Award, Certificate

or Diploma of at least one but less

than two years

03 = Associate's Degree

04 = Postsecondary Award, Certificate or

Diploma of at least two but less

than four academic years

05 = Bachelor's Degree

06 = Postbaccalaureate Certificate

07 = Master's Degree

08 = Post‑Master's Certificate

09 = Doctor's Degree

00 = Other

Blank = None of the above or no answer

FPOFFER
2
107‑108
AN
First‑Professional Offering

Blank = No First‑Professional offering

01 = First‑Professional Degree or

Post‑degree certificate

NCES01_M
2
109-110
AN
Degree of urbanization

NCES02_M
2
111-112
AN
Percent of minority enrollment - Black

NCES03_M
2
113-114
AN
Percent of minority enrollment –

American Indian/Alaskan Native

NCES04_M
2
115-116
AN
Percent of minority enrollment –

Asian/Pacific Islander

NCES05_M
2
117-118
AN
Percent of minority enrollment –

Hispanic

NCES06_M
2
119
AN
Historically black colleges

NCES07_M
2
120
AN
Institutions that have a hospital

NCES08_M
2
121
AN
Institutions that have a medical school

NCES09_M
2
122
AN
Institutions located on Tribal land

FILLER
28
123-150

FRM
2
151‑152
AN
12 -'L' form

ASSOCDG
8
153‑160
AN
Total Number of associate degrees

from Completions

BACHDEG
8
161‑168
AN
Total Number of bachelor's degrees

from Completions

MASTDEG
8
169‑176
AN
Total Number of master's degrees from

Completions

DOCTDEG
8
177‑184
AN
Total Number of doctor's degrees from

Completions

OWNLIB
1
185
AN
1 if checked as having its own library,

2 if not

Part A ‑ Number of Public Service Outlets, Fiscal Year 1994

LA1
12
186‑197
N
Number of Branch Libraries

Part B ‑ Library Staff, Fall 1994 in FTE reported to 2 decimal places

LB2
12
198‑209
N
Librarians and other professional

staff

LB3
12
210‑221
N
All other paid staff (Except student

assistants)

LB4
12
222‑233
N
Contributed services staff

LB5
12
234‑245
N
Student Assistants from all funding

sources

LB6
12
246‑257
N
Total FTE staff (Sum of LB2 through LB5)

Part C ‑ Library Operating Expenditures, Fiscal Year 1994

SALARIES AND WAGES

LC7
12
258‑269
N
Librarians and other professional staff

LC8
12
270‑281
N
All other paid staff (except students)

LC9
12
282‑293
N
Student assistants

COLLECTIONS

LC10
12
294‑305
N
Print materials (Excludes serial

subscriptions and microforms)

LC11
12
306‑317
N
Current serial subscriptions

LC12
12
318‑329
N
Microforms

LC13
12
330‑341
N
Audiovisual materials

LC14
12
342‑353
N
Computer files and search services

LC15
12
354‑365
N
Document delivery/interlibrary loan

LC16
12
366-377
N
Other collection expenditures

EXPENDITURES FOR OTHER THAN SALARIES OR COLLECTIONS

LC17
12
378‑389
N
Preservation

LC18
12
390‑401
N
Furniture and equipment(excl. computers)

LC19
12
402-413
N
Computer hardware and software

LC20
12
414-425
N
Bibliographic utilities, networks,

consortia

LC21
12
426‑437
N
All other operating expenditures

TOTAL OPERATING EXPENDITURES

LC22
12
438‑449
N
Total operating expenditures

(sum of LC7 through LC21)

LC23
12
450-461
N
Employee fringe benefits

Part D ‑ Library Collections, Fiscal Year 1994

BOOKS, BOUND SERIALS AND GOVERNMENT DOCUMENTS

(includes bound periodicals and newspapers, excludes

microforms)

LD24_1
12
462‑473
N
Number of volumes added during the

fiscal year

LD24_2
12
474‑485
N
Number of volumes held at the end of the

fiscal year

LD25_1
12
486‑497
N
Number of titles added during the fiscal

year

LD25_2
12
498‑509
N
Number of titles held at the end of the

fiscal year

LD26_1
12
510‑521
N
Number of government document units

(not reported elsewhere) added

during the fiscal year

LD26_2
12
522‑533
N
Number of government document units

(not reported elsewhere) held at

the end of the fiscal year

LD27_1
12
534-545
N
Number of government document titles

added during the FY.

LD27_2
12
546-557
N
Number of government document titles

held at the end of the FY.

CURRENT SERIAL SUBSCRIPTIONS

(includes periodicals, newspapers and government documents)

LD28_1
12
558-569
N
Total number of paid and unpaid

subscriptions added during the FY.

LD28_2
12
570-581
N
Total number of paid and unpaid

subscriptions held at the end of the FY.

LD29_1
12
582‑593
N
Number of titles added during the fiscal

year

LD29_2
12
594‑605
N
Number of titles held at the end of the

fiscal year

MICROFORMS

LD30_1
12
606‑617
N
Total number of physical units (not

titles) of all types of microforms added

during the fiscal year

LD30_2
12
618‑629
N
Total number of physical units (not

titles) of all types of microforms held

at the end of the fiscal year

LD31_1
12
630‑641
N
Number of titles represented by

microforms added during the fiscal year

LD31_2
12
642‑653
N
Number of titles represented by

microforms held at the end of the fiscal

year

OTHER COLLECTION ITEMS

LD32_1
12
654‑665
N
Manuscripts and archives (in linear

feet) added during the fiscal year

LD32_2
12
666‑677
N
Manuscripts and archives (in linear

feet) held at the end of the fiscal year

LD33_1
12
678‑689
N
Cartographic materials, number of units

added during the fiscal year

LD33_2
12
690‑701
N
Cartographic materials, number of units

held at the end of the fiscal year

LD34_1
12
702‑713
N
Graphic materials, number of units added

during the fiscal year

LD34_2
12
714‑725
N
Graphic materials, number of units held

at the end of the fiscal year

LD35_1
12
726‑737
N
Sound recordings, number of units added

during the fiscal year

LD35_2
12
738‑749
N
Sound recordings, number of units held at

the end of the fiscal year

LD36_1
12
750-761
N
Sound recordings, number of titles added

during the fiscal year

LD36_2
12
762-773
N
Sound recordings, number of titles held

at the end of the fiscal year

LD37_1
12
774-785
N
Film and video materials, number of units

added during the fiscal year

LD37_2
12
786-797
N
Film and video materials, number of units

held at the end of the fiscal year

LD38_1
12
798‑809
N
Film and video materials, number of

titles added during the fiscal year

LD38_2
12
810‑821
N
Film and video materials, number of

tiles held at the end of the FY.

LD39_1
12
822‑833
N
Computer files, number of

units added during the fiscal year

LD39_2
12
834‑845
N
Computer files, number of

units held at the end of the fiscal

year

LD40_1
12
846-857
N
Computer files, number of

titles added during the fiscal year

LD40_2
12
858-869
N
Computer files, number of

titles held at the end of the FY.

LD41_1
12
870‑881
N
Other library materials, number of

units added during the fiscal year

LD41_2
12
882‑893
N
Other library materials, number of

units held at the end of the fiscal

year

Part E ‑ Library Loan Transactions, Fiscal Year 1994

LE42
12
894‑905
N
Circulation transactions, general

collection

LE43
12
906‑917
N
Circulation transactions, reserve

collection

LE44
12
918‑929
N
Document delivery/Interlibrary loans

provided to other libraries

LE45
12
930‑941
N
Document delivery/Interlibrary loans

received from other libraries

INFORMATION SERVICE TO GROUPS

LE46
12
942‑953
N
Number of presentations during the FY

LE47
12
954‑965
N
Number of persons served in

presentations for the FY

FILLER2
12
966-977

Part F ‑ Library Services Per Typical Week, Fall 1994

LF48
8
978‑989
N
Public service hours per typical week

LF49
12
990-1001
N
Gate count per typical week

LF50
12
1002-1013
N
Reference transactions per typical week

- Include computer searching

IMPUTATION FLAGS

DESCRIPTIONS

N -
Original data field was blank (nonresponse)

R -
Original data field was a reported value, including reported zero

A -
Analyst adjusted a reported value

C -
Analyst corrected a cell that was previously a nonresponse

P -
Imputation for a cell that was previously a nonresponse, using

prior year data as the base for imputation

Q -
Imputation for a cell that was previously reported, using prior

year data as the base for imputation

I -
Imputation for a cell that was previously a nonresponse, using a

method other than prior year

J -
Data adjusted in scan edits in Jeffersonville

X -
Imputation for a cell that was previously reported, using a

method other than prior year

S -
Details are adjusted (raked) to sum to the total

T -
Total adjusted to equal the sum of the detail

U -
Library Data Unavailable

Z -
Implied reported zero

1 -
RSTATUS=1 or RSTATUS=5 average values used to imputed

2 -
Applies to non-respondents: average values used to impute

FLAGS

LA1_X
1
1014
AN
Imputation flag for LA1

LB2_X
1
1015
AN
Imputation flag for LB2

LB3_X
1
1016
AN
Imputation flag for LB3

LB4_X
1
1017
AN
Imputation flag for LB4

LB5_X
1
1018
AN
Imputation flag for LB5

LB6_X
1
1019
AN
Imputation flag for LB6

LC7_X
1
1020
AN
Imputation flag for LC7

LC8_X
1
1021
AN
Imputation flag for LC8

LC9_X
1
1022
AN
Imputation flag for LC9

LC10_X
1
1023
AN
Imputation flag for LC10

LC11_X
1
1024
AN
Imputation flag for LC11

LC12_X
1
1025
AN
Imputation flag for LC12

LC13_X
1
1026
AN
Imputation flag for LC13

LC14_X
1
1027
AN
Imputation flag for LC14

LC15_X
1
1028
AN
Imputation flag for LC15

LC16_X
1
1029
AN
Imputation flag for LC16

LC17_X
1
1030
AN
Imputation flag for LC17

LC18_X
1
1031
AN
Imputation flag for LC18

LC19_X
1
1032
AN
Imputation flag for LC19

LC20_X
1
1033
AN
Imputation flag for LC20

LC21_X
1
1034
AN
Imputation flag for LC21

LC22_X
1
1035
AN
Imputation flag for LC22

LC23_X
1
1036
AN
Imputation flag for LC23

LD24_1_X
1
1037
AN
Imputation flag for LD24_1

LD24_2_X
1
1038
AN
Imputation flag for LD24_2

LD25_1_X
1
1039
AN
Imputation flag for LD25_1

LD25_2_X
1
1040
AN
Imputation flag for LD25_2

LD26_1_X
1
1041
AN
Imputation flag for LD26_1

LD26_2_X
1
1042
AN
Imputation flag for LD26_2

LD27_1_X
1
1043
AN
Imputation flag for LD27_1

LD27_2_X
1
1044
AN
Imputation flag for LD27_2

LD28_1_X
1
1045
AN
Imputation flag for LD28_1

LD28_2_X
1
1046
AN
Imputation flag for LD28_2

LD29_1_X
1
1047
AN
Imputation flag for LD29_1

LD29_2_X
1
1048
AN
Imputation flag for LD29_2

LD30_1_X
1
1049
AN
Imputation flag for LD30_1

LD30_2_X
1
1050
AN
Imputation flag for LD30_2

LD31_1_X
1
1051
AN
Imputation flag for LD31_1

LD31_2_X
1
1052
AN
Imputation flag for LD31_2

LD32_1_X
1
1053
AN
Imputation flag for LD32_1

LD32_2_X
1
1054
AN
Imputation flag for LD32_2

LD33_1_X
1
1055
AN
Imputation flag for LD33_1

LD33_2_X
1
1056
AN
Imputation flag for LD33_2

LD34_1_X
1
1057
AN
Imputation flag for LD34_1

LD34_2_X
1
1058
AN
Imputation flag for LD34_2

LD35_1_X
1
1059
AN
Imputation flag for LD35_1

LD35_2_X
1
1060
AN
Imputation flag for LD35_2

LD36_1_X
1
1061
AN
Imputation flag for LD36_1

LD36_2_X
1
1062
AN
Imputation flag for LD36_2

LD37_1_X
1
1063
AN
Imputation flag for LD37_1

LD37_2_X
1
1064
AN
Imputation flag for LD37_2

LD38_1_X
1
1065
AN
Imputation flag for LD38_1

LD38_2_X
1
1066
AN
Imputation flag for LD38_2

LD39_1_X
1
1067
AN
Imputation flag for LD39_1

LD39_2_X
1
1068
AN
Imputation flag for LD39_2

LD40_1_X
1
1069
AN
Imputation flag for LD40_1

LD40_2_X
1
1070
AN
Imputation flag for LD40_2

LD41_1_X
1
1071
AN
Imputation flag for LD41_1

LD41_2_X
1
1072
AN
Imputation flag for LD41_2

LE42_X
1
1073
AN
Imputation flag for LE42

LE43_X
1
1074
AN
Imputation flag for LE43

LE44_X
1
1075
AN
Imputation flag for LE44

LE45_X
1
1076
AN
Imputation flag for LE45

LE46_X
1
1077
AN
Imputation flag for LE46

LE47_X
1
1078
AN
Imputation flag for LE47

FILLER3
1
1079

LF48_X
1
1080
AN
Imputation flag for LF48

LF49_X
1
1081
AN
Imputation flag for LF49

LF50_X
1
1082
AN
Imputation flag for LF50

FILLER_X
17
1083-1099

CARNEGIE
2
1100-1101
AN
Carnegie classification

FTUNDER
12
1102-1113
N
Full time undergraduate students - from

1993-94 IPEDS Fall Enrollment Survey

FTGRAD
12
1114-1125
N
Full time graduate students – from

1993-94 IPEDS Fall Enrollment Survey

PTUNDER
12
1126-1137
N
Part-time undergraduate students – from

1993-94 IPEDS Fall Enrollment Survey

PTGRAD
12
1138-1149
N
Part-time graduate students – from

1993-94 IPEDS Fall Enrollment Survey

ENROLL
12
1150-1161
N
Total enrollment – from 1993-94 IPEDS

Fall Enrollment Survey

B121
12
1162-1173
N
Unrestricted E&G expenditures – from

1993-94 IPEDS Finance Survey

B122
12
1174-1185
N
Restricted E&G expenditures – from

1993-94 IPEDS Finance Survey

B123
12
1186-1197
N
Total E&G expenditures – from 1993-94

IPEDS Finance Survey

XB121
1
1198
AN
Imputation indicator for B121 – from

1993-94 IPEDS Finance Survey

XB122
1
1199
AN
Imputation indicator for B122 – from

1993-94 IPEDS Finance Survey

XB123
1
1200
AN
Imputation indicator for B123 – from

1993-94 IPEDS Finance Survey

A74
12
1201-1212
N
Total number of faculty – 9/10 – from

1993-94 IPEDS Faculty Salaries Survey

A149
12
1213-1224
N
Total number of faculty – 11/12 – from

1993-94 IPEDS Faculty Salaries Survey

IMPA74
1
1225
AN
Imputation indicator for A74 – from

1993-94 IPEDS Faculty Salaries Survey

IMPA149
1
1226
AN
Imputation indicator for A149 – from

1993-94 IPEDS Faculty Salaries Survey

