[bookmark: _GoBack]Contributing to the documentation and variable constructions on the ELFE Users website


If you want to contribute, send this document to Lidia Panico lidia.panico@ined.fr


Thank you for your contribution to the ELFE Users’ documentation!


Parts in yellow must be filled in.  

Parts in red are only required for variables based on other constructed variables.


1) Documentation
A VARIABLE
Variable created by NAME, DAY MONTH YEAR
Variable name 
Variable_name
Description
Description of the variable in one or two sentences.
Wave	
maternity, 2 months, one year
Variable values
value1 – label1
value2 – label2
value… – label…
…
Required input variables
required_input1, required_input2, required_input3, ...
OR other constructed variables
Stata-code OR SAS-code
Construct required variable
Code for variable to be constructed
…
…
Citing
When using this code please cite this website as follows “…”. 


EXAMPLE: Father recognized the child 
Father recognized the child
Variable created by Marieke Heers, 3rd July 2015
Variable name 
father_recogn_child
Description
The variable indicates if the father has recognized the child.
Wave
2 months
Variable values 
0 – No
1 – Yes

Required input variables
M02M_RECON, M00M2_RECONU, M00M2_ETATMAT, M02M_SITUAFAMM, M02M_ETAMATRI, M02M_QMARIPACS, M02P_ETAMATRI_4,  M02P_LIENTYP_4 
OR  constructed variable familyb_2mois

Stata-code
Construct familyb_2mois
g familyb_2mois = 1 if couple == 1 & inlist(M02M_ETAMATRI, 1, 6) & M02M_QMARIPACS == 1
replace familyb_2mois = 2 if couple == 1 & inlist(M02M_ETAMATRI, 2) & M02M_QMARIPACS == 1
replace familyb_2mois = 3 if couple == 1 & M02M_QMARIPACS == 2
replace familyb_2mois = 3 if couple == 1 & inlist(M02M_ETAMATRI, 3, 4, 5)
replace familyb_2mois = 4 if couple == 0 
replace familyb_2mois=1 if inlist(M02P_ETAMATRI_4, 1) & M02P_LIENTYP_4==1 & couple==1 // also condition on couple?
replace familyb_2mois=2 if inlist(M02P_ETAMATRI_4, 2) & M02P_LIENTYP_4==1 & couple==1
replace familyb_2mois=3 if inlist(M02P_ETAMATRI_4, 3, 4) & M02P_LIENTYP_4==1 & couple==1
label var familyb_2mois "Mother's matrimonial status (2 months)"
label define familybb 1 "married couple" 2 "pacse couple" 3 "free couple" 4 "lone mother"
label values familyb familybb
Construct father_recogn_child
g father_recogn_child=.
	replace father_recogn_child=1 if M02M_RECON==1
	replace father_recogn_child=0 if M02M_RECON==2
	replace father_recogn_child=1 if familyb_2mois==1
	replace father_recogn_child=1 if M00M2_RECONU==1 & father_recogn_child==.
	replace father_recogn_child=0 if M00M2_RECONU==0 & father_recogn_child==.
	replace father_recogn_child=1 if M00M2_ETATMAT==1  & father_recogn_child==. 
	label var father_recogn_child "Father has recognized the child"
	label define father_recogn_child 0 "No" 1 "Yes" 
	label values father_recogn_child father_recogn_child
Citing
When using this code please cite this website as follows “…”.


