社会保障卡文件结构和数据项（V2.0）
引言
本规范是《社会保障（个人）卡规范》（LB002-2000）中关于应用文件结构和数据项部分的升级，包括以下主要内容：
——社会保障卡应用的文件结构和数据项。其中包括DDF，ADF和EF的内部属性，访问控制等信息。
1 适用范围
本规范适用于人力资源和社会保障领域面向社会公众发行的社会保障卡。其使用对象主要是与社会保障卡应用相关的卡片设计、制造、管理、发行、受理以及应用系统的研制、开发、集成和维护等组织机构。
2 参考标准
GB/T 16649．5-2002
识别卡　带触点的集成电路卡　第5部分：应用标识符的国家编号体系和注册规程
3 定义
以下定义适用于本规范。
3.1 命令(Command)

终端向IC卡发出的一条信息，该信息启动一个操作或请求一个应答。
3.2 响应(Response)

IC卡处理完成收到的命令报文后，回送给终端的报文。
3.3 交易(Transaction)

持卡者和业务、管理部门之间根据社会保障卡所支持的应用接受、提供服务的行为。
3.4 集成电路卡（IC卡）(Integrated Circuit(s) Card)

内部封装一个或多个集成电路的ID-1型卡（如ISO/IEC 7810、ISO/IEC 7811第1至第5部分、ISO/IEC 7812和ISO/IEC 7813中描述的）。
3.5 报文(Message)

由终端向卡或卡向终端发出的，不含传输控制字符的字节串。
3.6 报文鉴别代码(Message Authentication Code)

对交易数据及其相关参数进行运算后产生的代码。主要用于验证报文的完整性。
3.7 密钥(Key)

控制加密转换操作的符号序列。
3.8 社会保障应用(Social Security Application)

在人力资源和社会保障各专业领域管理和服务工作中的社会保障卡应用总称。广义的社会保障应用可以包括有关生命与健康、社会救助与优待抚恤等方面的应用。
3.9 专业应用(Speciality Application)

由人力资源和社会保障各业务管理部门提供并维护的社会保障卡应用，例如就业与失业应用。
3.10 就业与失业应用(Employment and Unemployment Application)

一种为持卡人在人力资源和社会保障部门（以下简称人力资源社会保障部门）办理求职、就业登记或失业登记等事务而设计的社会保障卡应用。
3.11 社会保险应用1(Social Insurance Application 1)

在本规范中将除医疗保险应用以外的各项社会保险应用统称为“社会保险应用1”，即为持卡人在人力资源社会保障部门办理养老保险、失业保险、工伤保险、生育保险等事务而设计的社会保障卡应用。
3.12 社会保险应用2(Social Insurance Application 2)

在本规范中将社会保险中的与医疗保险事务有关的应用单独称为“社会保险应用2”，即一种为持卡人享受医疗保险待遇，办理相关就医手续等事务而设计的社会保障卡应用。
3.13 人事人才应用（Personnel Application）
一种为持卡人在人力资源社会保障部门办理人才管理及服务、军队转业干部安置等事务而设计的社会保障卡应用。
3.14 账户划入(Wipe In Account)

将持卡人基本医疗保险个人账户上尚未写入卡内的资金额度写到卡内基本医疗保险个人账户中。
3.15 医疗消费(Medical Treatment Consume)
指持卡人就医、取药等与医疗有关的消费。
3.16 医保结算(Medical insurance settlement)

指持卡人在医疗消费中与医保（含医疗保险、工伤医疗、生育医疗、医疗救助等）有关的费用结算。从资金来源上划分，包括账户支付、现金支付、统筹基金支付等。
3.17 账户支付(Account Payment)

指持卡人从卡内基本医疗保险个人账户中支付医疗费用。
3.18 个人自付(Individual Payment)

指持卡人在医疗消费中，属于基本医疗保险统筹基金支付范围内的个人自付部分，包括现金支付和利用基本医疗保险个人账户支付的金额。
3.19 统筹基金支付(Social-pooling Fund Payment)

指持卡人在医疗消费中，基本医疗保险统筹基金支付的金额。
4 缩略语和符号表示
以下缩略语和符号表示适用于本规范。
AID

应用标识符（Application Identifier）
CIA
 卡内医疗保险个人账户(Individual Account for Medical Treatment on Card)

DDF
 目录定义文件(Directory Definition File)

DF
 专用文件(Dedicated File)

EF
 基本文件(Elementary File)

FCI
 文件控制信息(File Control Information)

ISO
 国际标准化组织(International Organization for Standardization)

MAC

报文鉴别代码(Message Authentication Code)
MF
 主控文件(Master File)

PIN
 个人密码(Personal Identification Number)

RID
 已注册的应用提供者标识(Registered Application Provider Identifier)

SSSE
 社会保障系统环境(Social Security System Environment)

TAC
 交易验证码(Transaction Authorization Cryptogram)

‘0’-‘9’ ‘A’-‘F’ 十六进制数字
xx
 任意值
5 社会保障应用
社会保障卡应用可以同时支持本规范规定的所有专业应用，也可以只支持其中的某几项。
本规范适用于就业与失业、社会保险、人事人才应用。生命与健康、社会救助与优待抚恤应用参照本规范附录B。
本规范支持医疗保险采用联网处理、脱网处理和联网模式下临时脱网结算三种方式。
本规范定义三类文件，分别为启用文件、预设文件和预留文件。其中：
启用文件——预先定义，并实际启用；
预设文件——预先定义，但暂不启用，启用时间视业务需求而定；
预留文件——预留好位置、大小等要素，不对文件进行定义，待有新应用需求时再行定义和启用。
本规范准许发卡方在上述应用的基础上扩充其他应用。
卡内应用的扩充规则，见本规范第6部分。
5.1 标识符和标签
社会保障系统环境SSSE的应用标识符如下表所示。
表1 社会保障系统环境SSSE的应用标识符
	DDF
	应用标识符内容
	应用标识符

	SSSE
	sx1.sh.社会保障
	7378312E73682EC9E7BBE1B1A3D5CF

社会保障应用各个具体应用的标识符（AID）必须采用由国家IC卡注册中心颁发的RID，并通过RID选择该应用；对尚未获得RID的应用（如本规范附录B中定义的应用）则采用规定的应用标签，并通过应用标签选择该应用。
下表规定了社会保障应用的应用标识符、应用标签和应用标识符维护单位。其中，带“△”的应用为在《社会保障（个人）卡规范》（LB002-2000）（以下简称“LB002-2000”）基础上扩充的应用。
表2　社会保障应用的应用标识符和应用标签
	应用名称
	应用标识符
	应用标签
	应用标识符维护单位

	公共应用
	D1 56 00 00 05 00
	公共应用信息区
	人力资源和社会保障部信息中心

	就业与失业
	D1 56 00 00 05 01
	就业与失业信息区
	人力资源和社会保障部信息中心

	社会保险1
	D1 56 00 00 05 02
	社会保险信息区1
	人力资源和社会保障部信息中心

	社会保险2
	D1 56 00 00 05 03
	社会保险信息区2
	人力资源和社会保障部信息中心

	人事与人才△
	D1 56 00 00 05 04
	人事人才信息区
	人力资源和社会保障部信息中心

5.2 基本应用数据区
基本应用数据是指那些在社会保障卡的整个生命周期中不会改变的信息，该区内包括发卡机构数据文件(‘EF05’)、持卡人的基本信息文件(‘EF06’)、指纹数据文件(‘EF07’)和照片信息文件(‘EF08’)四个文件，它们被组织成基本文件存在于SSSE的DDF下。其中，带“※”的文件为在“LB002-2000”基础上扩充的文件。
表3 基本应用数据区文件特性
	文件定义
	文件
标识符
	短文件
标识符
	读控制
	写控制
	文件结构
	类别

	发卡机构数据文件
	‘EF05’
	‘05’
	无
	UKSSSE
	变长记录
	启用

	持卡人的基本信息文件
	‘EF06’
	‘06’
	无
	UKSSSE
	变长记录
	启用

	指纹数据文件
	‘EF07’
	‘07’
	RKSSSE
	UKSSSE
	透明
	预设

	照片信息文件※
	‘EF08’
	‘08’
	RKSSSE
	UKSSSE
	透明
	预设

5.3 公共应用数据区
公共应用数据是指社会保障卡中由不同的应用提供方分别维护，但各种专业应用都需要使用的信息，包括持卡人的户籍信息文件(‘EF05’)、常住地信息文件(‘EF06’)、个人状况信息文件(‘EF07’)、婚姻状况信息文件(‘EF08’)、人员身份及就业单位信息文件（‘EF09’）、国籍及政治面貌信息文件（‘EF0A’）、学历信息文件(‘EF15’) 及5个预留文件（’EF16-1A’），它们被组织成基本文件存在于标识符为’DF01’的DF下。
表4 公共应用数据区文件特性
	文件定义
	文件
标识符
	短文件
标识符
	读控制
	写控制
	文件结构
	类别

	户籍信息文件
	‘EF05’
	‘05’
	PIN或RK1 DF01
	UK1 DF01
	变长记录
	启用

	常住地信息文件
	‘EF06’
	‘06’
	PIN或RK1 DF01
	UK4 DF01
	变长记录
	启用

	个人状况信息文件
	‘EF07’
	‘07’
	PIN或RK1 DF01
	UK2 DF01
	变长记录
	启用

	婚姻状况信息文件
	‘EF08’
	‘08’
	PIN或RK1 DF01
	UK3 DF01
	变长记录
	启用

	人员身份及就业单位信息文件
	‘EF09’
	‘09’
	PIN或RK1 DF01
	UK2 DF01
	变长记录
	启用

	国籍及政治面貌信息文件※
	‘EF0A’
	‘0A’
	PIN或RK1 DF01
	UK5DF01
	变长记录
	启用

	学历信息文件
	‘EF15’
	‘15’
	PIN或RK1 DF01
	UK6DF01
	变长记录
	启用

	预留信息文件1※
	‘EF16’
	‘16’
	无
	UK7DF01
	透明
	预留

	预留信息文件2※
	‘EF17’
	‘17’
	无
	UK8DF01
	透明
	预留

	预留信息文件3※
	‘EF18
	‘18’
	无
	UK9DF01
	透明
	预留

	预留信息文件4※
	‘EF19
	‘19’
	无
	UKADF01
	透明
	预留

	预留信息文件5※
	‘EF1A’
	‘1A’
	无
	UKBDF01
	透明
	预留

5.4 就业与失业数据区
就业与失业应用数据是指社会保障卡中由人力资源社会保障部门维护，记录持卡人就业、失业等情况的信息，包括持卡人的职业和专业技能信息文件（‘EF05’）、就业状况信息文件（‘EF06’）、就业记录信息文件（‘EF07’）、就业失业登记证信息文件（'EF09'）、就业援助对象认定信息文件（‘EF15’）、就业扶持政策享受信息文件（‘EF16’），它们被组织成基本文件存在于标志符为‘DF02’的DF下。
表5 就业与失业数据区文件特性
	文件定义
	文件标志符
	短文件
标志符
	读控制
	写控制
	文件结构
	类别

	职业和专业技能信息文件
	‘EF05’
	‘05’
	PIN或RK1DF02
	UK1 DF02
	变长记录
	预设

	就业状况信息文件
	‘EF06’
	‘06’
	PIN或RK1DF02
	UK2 DF02
	变长记录
	启用

	就业记录信息文件
	‘EF07’
	‘07’
	PIN或RK1DF02
	UK3 DF02
	循环
	启用

	就业失业登记证信息文件※
	‘EF09’
	‘09’
	PIN或RK1DF02
	UK4 DF02
	变长记录
	启用

	就业援助对象认定信息文件※
	‘EF15’
	‘15’
	PIN或RK1DF02
	UK5 DF02
	变长记录
	启用

	就业扶持政策享受信息文件※
	‘EF16’
	‘16’
	PIN或RK1DF02
	UK6DF02
	循环
	启用

5.5 社会保险数据区1

社会保险数据区1中的应用数据是指社会保障卡中由人力资源社会保障部门维护，记录持卡人除医疗保险以外的各项社会保险的信息，包括失业保险信息文件（‘EF 05’）、劳动能力鉴定信息文件（‘EF 06’）、养老保险信息文件（‘EF 07’）、工伤保险信息文件（‘EF 15’）、生育保险信息文件（’EF16’）、工伤认定信息文件（’EF17’）、供养亲属信息文件（’EF18’）、参保凭证信息文件（‘EF19’），它们被组织成基本文件存在于标识符为‘DF 03’的DF下。
表6　社会保险数据区1文件特性
	文件定义
	文件
标识符
	短文件
标识符
	读控制
	写控制
	文件结构
	类别

	失业保险信息文件
	‘EF 05’
	‘05’
	PIN或RK2DF03
	UK1DF03
	变长记录
	启用

	劳动能力鉴定信息文件
	‘EF 06’
	‘06’
	PIN或RK1DF03
	UK2DF03
	变长记录
	启用

	养老保险信息文件
	‘EF 07’
	‘07’
	PIN 或RK1DF03
	UK3DF03
	变长记录
	启用

	工伤保险信息文件※
	‘EF 15’
	‘15’
	PIN或RK1DF03
	UK4DF03
	变长记录
	启用

	生育保险信息文件※
	‘EF 16’
	‘16’
	PIN或RK1DF03
	UK5DF03
	变长记录
	启用

	工伤认定信息文件※
	‘EF 17’
	‘17’
	PIN或RK1DF03
	UK6DF03
	变长记录
	启用

	供养亲属信息文件※
	‘EF 18’
	‘18’
	PIN或RK1DF03
	UK7DF03
	变长记录
	启用

	参保凭证信息文件※
	‘EF 19’
	‘19’
	PIN或RK1DF03
	UK8DF03
	定长记录
	启用

5.6 社会保险数据区2

社会保险数据区2中的应用数据是指社会保障卡中由医疗保险管理部门维护，记录持卡人医疗保险有关情况的信息。包括医疗保险基本信息文件（‘EF 05’）、医疗保险临时脱网结算信息文件（‘EF 06’）、医疗交易明细文件（‘EF 08’）、特殊医疗结算记录文件（‘EF15’）。它们被组织成基本文件存在于标识符为‘DF 04’的DF下。
医疗保险应用脱网处理方式下还应存在一个文件：医疗保险金额文件（COS内部操作文件）。
表7　社会保险数据区2文件特性
	文件定义
	文件
标识符
	短文件
标识符
	读控制
	写控制
	文件结构
	类别

	医疗保险基本信息文件
	‘EF 05’
	‘05’
	PIN或 RK1DF04
	UK1DF04
	变长记录
	启用

	医疗保险临时脱网结算信息文件※
	‘EF 06’
	‘06’
	PIN & RK1DF04
	UK2DF04
	变长记录
	启用

	医疗交易明细文件
	‘EF 08’
	‘08’
	PIN
	不允许
改写
	循环
	启用

	特殊医疗结算记录文件※
	‘EF15’
	‘15’
	PIN或 RK1DF04
	UK2DF04
	循环
	启用

5.7 人事与人才应用数据区
人事与人才应用数据是指社会保障卡中由不同的应用提供方分别维护，但各种专业应用都需要使用的人事人才信息，包括荣誉信息文件(‘EF05’)、专家信息文件(‘EF06’)、军队转业干部信息文件(‘EF07’)，它们被组织成基本文件存在于标识符为’DF07’的DF下。
表8 人事与人才应用数据区文件特性
	文件定义
	文件
标识符
	短文件
标识符
	读控制
	写控制
	文件结构
	类别

	荣誉信息文件※
	‘EF05’
	‘05’
	RK1DF07
	UK1 DF07
	变长记录
	预设

	专家信息文件※
	‘EF06’
	‘06’
	RK2DF07
	UK2DF07
	变长记录
	预设

	军队转业干部信息文件※
	‘EF07’
	‘07’
	RK3DF07
	UK3 DF07
	变长记录
	预设

循环文件的结构应符合ISO/IEC 7816-4。对循环文件中所有数据项的修改必须考虑数据完整性和安全要求。
6 卡内应用扩充规则
本部分给出了发卡地区在本规范的基础上扩充卡内应用时所需遵循的规则。
应用扩充包括文件的扩充和数据项的扩充。
基本原则：发卡地区在实际应用社会保障卡时，可以根据本地需求进行卡内应用的扩充或不扩充。本规范中已经规定的DF文件标识符、EF文件标识符、EF文件内的数据项标志不允许更改、占用。发卡地区对于所选择的应用和数据项必须采用规范规定的标识符和标志。
DF应用文件扩充规则：DF文件可以扩充，扩充的DF文件标识符从‘DF0A’开始向后排列。
EF基本文件扩充规则：SSSE环境下和各DF文件下的EF文件可以扩充，扩充的EF文件标识符从‘EF0C’开始向后排列。
数据项扩充规则：SSSE环境下各EF文件的数据项不得再行扩充；本规范中的循环记录文件不得做数据项上的扩充，但可以做记录数上的扩充；其余各EF文件中的数据项可以扩充。
7 社会保障应用的数据项格式
本部分详细规定了本规范所定义的各种应用数据项的格式。
在本部分中所定义的所有应用数据项的标志、长度都以十六进制值表示。
由于许多数据项的实际长度随持卡人的具体情况存在差异，当某一数据项的实际长度不足本规范所定义的长度时，对格式为cn的数据项左靠齐并且右补十六进制’F’，格式为an的数据项左靠齐并且右补十六进制’0’，使数据项的长度达到本规范所定义的长度。
下表给出了社会保障应用的数据项格式。其中，带“★”的数据项为在“LB002-2000”基础上扩充的数据项。
表9 数据项的格式与属性
	标志
	数据项
	类型
	长度
	所属文件
	备注

	‘01’
	卡的识别码
	cn
	‘10’
	SSSE ‘EF05’
	

	‘02’
	卡的类别
	an
	‘01’
	
	

	‘03’
	规范版本
	an
	‘04’
	
	

	‘04’
	初始化机构编号
	cn
	‘0C’
	
	

	‘05’
	发卡日期
	cn
	‘04’
	
	

	‘06’
	卡有效期
	cn
	‘04’
	
	

	‘07’
	卡号
	an
	‘09’
	
	

	‘08’
	社会保障号码
	an
	‘12’
	SSSE ‘EF06’
	当数据的长度超过数据项’09’的最大长度时，可以使用数据项’4E’继续存储

	‘09’
	姓名
	an
	‘1E’
	
	

	‘4E’
	姓名扩展★
	an
	‘14’
	
	

	‘0A’
	性别
	an
	‘01’
	
	

	‘0B’
	民族
	cn
	‘01’
	
	

	‘0C’
	出生地
	cn
	‘03’
	
	

	‘0D’
	出生日期
	cn
	‘04’
	
	

	－
	指纹
	b
	‘300’
	SSSE ‘EF07’
	起始位置0000

	－
	数字相片★
	b
	‘1000’
	SSSE
‘EF08’
	起始位置0000

	‘20’
	户口类别
	an
	‘02’
	‘DF01’ ‘EF05’
	

	‘21’
	户口所在地地址
	an
	‘50’
	
	

	‘0E’
	户口所在地行政区划代码★
	cn
	‘03’
	
	

	‘23’
	常住所在地地址★
	an
	‘50’
	‘DF01’ ‘EF06’
	

	‘24’
	常住所在地行政区划代码★
	cn
	‘03’
	
	

	‘28’
	联系电话
	an
	‘0F’
	
	

	‘2C’
	联系人（监护人）姓名★
	an
	‘32’
	
	

	’2D’
	联系人（监护人）电话★
	an
	‘0F’
	
	

	‘29’
	个人就业或离退休（职）状态
	an
	‘01’
	‘DF01’ ‘EF07’
	

	‘2B’
	婚姻状况
	an
	‘01’
	‘DF01’ ‘EF08’
	

	'2E'
	单位名称
	an
	‘46’
	‘DF01’ ‘EF09’
	

	'30'
	单位组织机构代码
	an
	‘09’
	
	

	‘32’
	人员身份类别★
	an
	‘02’
	
	

	‘37’
	国籍★
	an
	‘03’
	‘DF01’ ‘EF0A’
	

	‘38’
	政治面貌★
	an
	‘02’
	
	

	‘39’
	参加党派日期★
	cn
	‘04’
	
	

	‘2A’
	学历
	cn
	‘01’
	‘DF01’
‘EF15’
	

	‘40’
	学位信息1(见标志‘57’-‘59’)
	B-TLV
	‘34’
	
	

	‘40’
	学位信息2(见标志‘57’-‘59’)
	B-TLV
	‘34’
	
	

	‘40’
	学位信息3(见标志‘57’-‘59’) ★
	B-TLV
	‘34’
	
	

	‘57’
	学位代码
	an
	‘03’
	
	

	‘58’
	所学专业类别
	cn
	‘03’
	
	

	‘59’
	毕业学校名称
	an
	‘28’
	
	

	－
	预留信息文件1
	b
	‘128’
	‘DF01’
‘EF16’
	起始位置0000

	－
	预留信息文件2
	b
	‘128’
	‘DF01’
‘EF17’
	起始位置0000

	－
	预留信息文件3
	b
	‘128’
	‘DF01’
‘EF18’
	起始位置0000

	－
	预留信息文件4
	b
	‘128’
	‘DF01’
‘EF19
	起始位置0000

	－
	预留信息文件5
	b
	‘128’
	‘DF01’
‘EF1A’
	起始位置0000

	‘42’
	专业技术职务代码
	an
	‘03’
	 ‘DF02’ ‘EF05’
	

	‘41’
	专业技术职务级别★
	an
	‘03’
	
	

	‘43’
	职业资格（工人技术等级）信息1

（见标志‘5A’-‘5E’）
	B-TLV
	‘6C’
	
	

	‘43’
	职业资格（工人技术等级）信息2

（见标志‘5A’-‘5E’）
	B-TLV
	‘6C’
	
	

	‘5A’
	职业资格（工人技术等级）名称代码
	an
	‘07’
	
	

	‘5B’
	职业资格（工人技术等级）等级
	an
	‘01’
	
	

	‘5C’
	职业资格（工人技术等级）证书发证/年检机构名称
	an
	‘46’
	
	

	‘5D’
	职业资格（工人技术等级）证书发证/年检日期
	cn
	‘04’
	
	

	‘5E’
	职业资格（工人技术等级）证书编号★
	an
	‘10’
	
	

	‘44’
	职业资格（专业技术人员）信息1
（见标志’33’-‘36’）★
	B-TLV
	‘65’
	
	

	‘44’
	职业资格（专业技术人员）信息2
（见标志’33’-‘36’）★
	B-TLV
	‘65’
	
	

	‘33’
	职业资格（专业技术人员）名称代码★
	an
	‘03’
	
	

	‘34’
	职业资格（专业技术人员）注册登记/年检机构名称★
	an
	‘46’
	
	

	‘35’
	职业资格（专业技术人员）注册登记/年检日期★
	cn
	‘04’
	
	

	‘36’
	职业资格（专业技术人员）证书编号★
	an
	‘10’
	
	

	‘4C’
	最近一次办理就业登记日期
	cn
	‘04’
	‘DF02’ ‘EF06’
	

	‘4B’
	就业登记类型及形式★
	an
	‘05’
	
	

	‘4D’
	就业登记地行政区划代码★
	cn
	‘03’
	
	

	‘60’
	最近一次办理失业登记日期
	cn
	‘04’
	
	

	‘4F’
	失业登记类型、原因及注销原因★
	an
	‘06’
	
	

	‘50’
	失业登记地行政区划代码★
	cn
	‘03’
	
	

	‘3A’
	现从事职业
	an
	‘07’
	
	

	-
	就业记录
	-
	‘55’
	‘DF02 ’ ‘EF07’
	循环文件，至少4条记录

	-
	 从事职业
	an
	‘07’
	
	

	-
	 就业起始日期
	cn
	‘04’
	
	

	-
	 就业终止日期
	cn
	‘04’
	
	

	-
	 就业工作单位名称
	an
	‘46’
	
	

	‘55’
	就业失业登记证编号★
	an
	‘10’
	‘DF02’ ‘EF09’
	

	‘56’
	就业失业登记证发证机构★
	an
	‘46’
	
	

	‘96’
	就业失业登记证发证/年检日期★
	cn
	‘04’
	
	

	‘97’
	就业失业登记证发证地行政区划代码★
	cn
	‘03’
	
	

	‘99’
	就业援助对象认定信息1
（见标志‘10’ - ‘12’） ★
	B-TLV
	‘10’
	‘DF02’ ‘EF15’
	

	‘99’
	就业援助对象认定信息2
（见标志‘10’ - ‘12’） ★
	B-TLV
	‘10’
	
	

	‘99’
	就业援助对象认定信息3
（见标志‘10’ - ‘12’） ★
	B-TLV
	‘10’
	
	

	‘99’
	就业援助对象认定信息4
（见标志‘10’ - ‘12’） ★
	B-TLV
	‘10’
	
	

	‘10’
	认定为就业援助对象类型★
	an
	‘03’
	
	

	‘11’
	就业援助认定日期★
	cn
	‘04’
	
	

	‘12’
	就业援助认定地行政区划代码★
	cn
	‘03’
	
	

	‘0F’
	退出就业援助对象范围的认定日期★
	cn
	‘04’
	
	

	‘1F’
	退出就业援助对象范围的认定地行政区划代码★
	cn
	‘03’
	
	

	-
	就业扶持政策享受信息★
	-
	’12’
	‘DF02’ ‘EF16’
	循环文件，至少4条记录

	-
	享受就业扶持政策类型★
	an
	‘03’
	
	

	-
	享受就业扶持政策核准日期★
	cn
	‘04’
	
	

	-
	就业扶持政策享受开始日期★
	cn
	‘04’
	
	

	-
	就业扶持政策享受终止日期★
	cn
	‘04’
	
	

	-
	就业扶持政策享受地行政区划代码★
	cn
	‘03’
	
	

	‘61’
	失业保险参保地所属行政区划代码★
	cn
	‘03’
	‘DF03’ ‘EF05’
	

	‘60’
	最近一次办理失业登记日期
	cn
	‘04’
	
	

	‘98’
	最近一次失业保险金申领日期
	cn
	‘04’
	
	

	‘62’
	失业保险金申领报到日期/信息更新日期
	cn
	‘04’
	
	

	‘63’
	失业保险累计缴费年限
	an
	‘03’
	
	

	‘64’
	失业保险有效缴费年限
	an
	‘03’
	
	

	‘65’
	应领取失业保险金月数
	an
	‘03’
	
	

	‘66’
	已领取失业保险金月数
	an
	‘03’
	
	

	‘45’
	劳动能力鉴定编号★
	an
	‘14’
	‘DF03’ ‘EF06’
	

	‘46’
	申请鉴定事项代码★
	an
	‘02’
	
	

	‘47’
	伤残等级★
	an
	‘02’
	
	

	‘48’
	生活自理障碍等级★
	an
	‘01’
	
	

	‘49’
	丧失劳动能力鉴定结论★
	an
	‘01’
	
	

	‘67’
	劳动能力鉴定日期
	cn
	‘04’
	
	

	‘6B’
	劳动能力鉴定机构名称
	an
	‘3C’
	
	

	‘4A’
	申请确认事项1

（见标志‘13‘—‘17‘）★
	B-TLV
	‘61’
	
	

	‘4A’
	申请确认事项2

（见标志‘13‘—‘17‘）★
	B-TLV
	‘61’
	
	

	‘4A’
	申请确认事项3

（见标志‘13‘—‘17‘）★
	B-TLV
	‘61’
	
	

	‘13’
	申请确认事项代码★
	an
	‘02’
	
	

	‘14’
	确认事项结论★
	an
	‘01’
	
	

	‘15’
	配置辅助器具项目名称★
	an
	‘14’
	
	

	‘16’
	申请劳动能力确认日期★
	cn
	‘04’
	
	

	‘17’
	申请劳动能力确认机构名称★
	an
	‘3C’
	
	

	‘70’
	养老保险险种类型★
	an
	‘03’
	‘DF03’ ‘EF07’
	

	‘71’
	养老保险参保地所属行政区划代码★
	cn
	‘03’
	
	

	‘6E’
	基本养老保险个人账户建立日期
	cn
	‘04’
	
	

	‘6C’
	离退休日期
	cn
	‘04’
	
	

	‘6F’
	待遇享受开始日期★
	cn
	‘04’
	
	

	‘73’
	养老保险信息更新日期
	cn
	‘04’
	
	

	‘7A’
	工伤保险参保地所属行政区划代码★
	cn
	‘03’
	‘DF03’ ‘EF15’
	

	‘7B’
	工伤定期待遇享受开始日期★
	cn
	‘04’
	
	

	‘7C’
	工伤保险信息更新日期★
	cn
	‘04’
	
	

	’51’
	生育保险参保地所属行政区划代码★
	cn
	‘03’
	‘DF03’ ‘EF16’
	

	‘5F’
	职工未就业配偶标识★
	an
	‘01’
	
	

	‘3B’
	工伤认定编号★
	an
	‘14’
	‘DF03’ ‘EF17’
	

	‘3C’
	用人单位名称★
	an
	‘46’
	
	

	‘3D’
	工伤认定结论★
	an
	‘01’
	
	

	‘3E’
	工伤认定日期★
	cn
	‘04’
	
	

	‘3F’
	工伤认定部门名称★
	an
	‘3C’
	
	

	‘74’
	供养险种类型★
	an
	‘03’
	‘DF03’ ‘EF18’
	

	‘75’
	参保地所属行政区划代码★
	cn
	‘03’
	
	

	‘76’
	供养关系★
	cn
	‘01’
	
	

	’77’
	供养待遇享受开始日期★
	cn
	‘04’
	
	

	’78’
	供养亲属信息更新日期★
	cn
	‘04’
	
	

	’79’
	养老保险参保凭证信息
（见标志‘18‘—‘1E‘）★
	B-TLV
	‘27’
	‘DF03’ ‘EF19’
	

	’79’
	医疗保险参保凭证信息
（见标志‘18‘—‘1E‘）★
	B-TLV
	‘27’
	
	

	’79’
	失业保险参保凭证信息
（见标志‘18‘—‘1E‘）★
	B-TLV
	‘27’
	
	

	‘79’
	预留参保凭证信息
（见标志‘18‘—‘1E‘）★
	B-TLV
	‘27’
	
	

	‘18’
	险种类型★
	an
	‘03’
	
	

	‘19’
	参保地所属行政区划代码★
	cn
	‘03’
	
	

	‘1A’
	本地参保起始日期★
	cn
	‘04’
	
	

	‘1B’
	本地参保终止日期★
	cn
	‘04’
	
	

	‘1C’
	本地个人实际缴费金额★
	cn
	‘04’
	
	

	‘1D’
	本地实际缴费月数★
	an
	‘03’
	
	

	‘1E’
	凭证出具日期★
	cn
	‘04’
	
	

	‘81’
	医疗保险险种类型及标识★
	an
	‘08’
	‘DF04’ ‘EF05’
	

	‘84’
	医疗保险参保地所属行政区划代码★
	cn
	‘03’
	
	

	‘87’
	健康档案编号★
	an
	‘11’
	
	

	‘8C’
	医疗保险参保人员类别
	cn
	‘01’
	
	

	‘80’
	基本医疗保险个人账户建立日期
	cn
	‘04’
	
	

	‘8B’
	基本医疗保险个人账号
	an
	‘1D’
	
	

	‘8A’
	医疗证号
	an
	‘0F’
	
	

	‘83’
	定点医疗机构代码1
	an
	‘09’
	
	

	‘86’
	定点医疗机构代码2
	an
	‘09’
	
	

	‘89’
	定点医疗机构代码3
	an
	‘09’
	
	

	‘7D’
	工伤协议医疗机构代码1★
	an
	‘09’
	
	

	‘7E’
	工伤协议医疗机构代码2★
	an
	‘09’
	
	

	‘7F’
	工伤协议医疗机构代码3★
	an
	‘09’
	
	

	‘8D’
	生育定点医疗机构代码1★
	an
	‘09’
	
	

	‘8E’
	生育定点医疗机构代码2★
	an
	‘09’
	
	

	‘8F’
	医疗保险用卡方式
	an
	‘01’
	
	

	‘90’
	准许脱网医保结算标识★
	an
	‘01’
	‘DF04’ ‘EF06’
	

	‘92’
	脱网医保结算累计金额★
	cn
	‘04’
	
	

	‘93’
	脱网医保结算累计次数★
	an
	‘02’
	
	

	-
	医疗交易明细
	-
	‘1C’
	‘DF04’ ‘EF08’
	循环文件，至少30条记录

	-
	交易序号
	b
	‘02’
	
	

	-
	交易类型
	an
	‘01’
	
	

	-
	终端机编号
	cn
	‘06’
	
	

	-
	交易时间
	cn
	‘07’
	
	

	-
	个人账户交易金额
	b
	‘04’
	
	

	-
	个人自付金额
	b
	‘04’
	
	

	-
	统筹基金支付金额
	b
	‘04’
	
	

	-
	特殊医疗结算记录★
	-
	‘03’
	‘DF04’
‘EF15’
	循环文件，至少8条记录

	-
	交易序号★
	b
	‘02’
	
	

	-
	结算类别★
	an
	‘01’
	
	

	‘F0’
	荣誉称号名称代码★
	an
	‘02’
	‘DF07’ ‘EF05’
	

	‘F1’
	荣誉称号级别★
	an
	‘01’
	
	

	‘F2’
	荣誉称号批准日期★
	cn
	‘04’
	
	

	‘F3’
	荣誉奖章名称代码★
	an
	‘03’
	
	

	‘F4’
	荣誉奖章批准日期★
	cn
	‘04’
	
	

	‘F5’
	专家类别★
	an
	‘03’
	‘DF07’ ‘EF06’
	

	‘F6’
	批准日期★
	cn
	‘04’
	
	

	‘F7’
	批准单位名称★
	an
	‘46’
	
	

	‘F8’
	批准转业日期★
	cn
	‘04’
	‘DF07’ ‘EF07’
	

	‘F9’
	安置方式★
	an
	‘01’
	
	

’DF02’’EF06’文件与’DF03’’’EF05’文件中的“最近一次办理失业登记日期” （标志’60’）两处应存在且仅存在其一。
当医疗保险用卡方式为脱网时，医疗保险金额文件是COS内部操作文件，包含以下COS操作内部数据元：基本医疗保险个人账户联网交易计数器（长度为2字节）、基本医疗保险个人账户脱网交易计数器（长度为2字节）、基本医疗保险个人账户余额（长度为4字节）、年度个人自付累计金额（长度为4字节）、年度统筹基金支付累计金额（长度为4字节）、支付年度（长度为2字节）和年度起始日期（长度为2字节）。
8 应用数据项的定义和表示方法
8.1 基本应用数据
8.1.1 发卡机构数据
8.1.1.1 卡的识别码
卡的识别码由卡的发行码和认证码构成。卡的发行码由卡的应用城市代码、社会保障卡应用标识符、发卡机关对卡进行初始化时给出的流水号码构成。其中卡的应用城市代码遵守GB/T2260的规定，例如上海市行政区划代码是31 00 00；社会保障卡应用标识符由国家IC卡注册中心颁发，其值为D1 56 00 00 05。
卡的认证码由应用城市代码、社会保障卡应用标识符、卡的流水号等三组代码经加密运算取得。
卡的识别码的数据构成如下表所示：
表10 卡的识别码构成
	名称
	类型
	长度
	内容

	应用城市代码
	cn
	3
	行政区划代码

	社会保障卡应用标识符
	cn
	5
	D1 56 00 00 05

	卡的流水号
	cn
	4
	

	卡的认证码
	cn
	4
	

8.1.1.2 卡的类别
按不同的持卡群体，卡可区分为学龄前儿童卡、学生卡、成年人卡和老年人卡四类。本规范规定，卡的类别用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表11 卡的类别代码
	代码
	卡的类别
	说明

	1
	学龄前儿童卡
	适用于6周岁以下的学龄前儿童

	2
	学生卡
	适用于全日制学校就读学生

	3
	成年人卡
	适用于16周岁以上城镇劳动力

	4
	老年人卡
	适用于70周岁以上的老年人

本规范准许发卡地区不按持卡群体区分卡的类别。对于不区分持卡群体的地区，卡的类别代码采用“3”。
8.1.1.3 规范版本
规范版本是社会保障卡的应用数据文件所执行的技术规范的版本号。版本号由版本第次和修改第次号组成，二者之间用圆点“.”相隔。2000年发布的《社会保障（个人）卡规范》（LB002-2000）为1.0版；本规范为2.0版，本规范经第1次修改的，版本号为2.01。
8.1.1.4 初始化机构编号
初始化机构编号是发卡机构或由发卡机构授权对卡内数据文件进行格式化的机构的编号（即由人力资源和社会保障部统一分配的社会保障卡发行机构标识号）。初始化机构编号的组成如下表所示。
表12 初始化机构编号的组成
	名称
	类型
	长度
	内容

	社会保障卡发卡机构标识号
	cn
	5
	91 56 00 00 02

	发卡地区行政区划代码
	cn
	3
	行政区划代码

	初始化机构所在地行政区划代码
	cn
	3
	行政区划代码

	顺序号
	cn
	1
	

例：北京市社会保障卡的初始化机构为北京市人力资源社会保障局，其编号为91 56 00 00 02 11 00 00 11 01 00 02
8.1.1.5 发卡日期
发卡日期是发卡机构向社会保障卡申领人发出卡的日期，日期表示方法应符合GB/T 7408规定的完全表示方法的基本格式。
8.1.1.6 卡有效期
发卡机构针对不同年龄段人群，对其持有的卡的使用期限所作的规定。不同人群的卡的使用期限由发卡机构定义。卡有效期的日期表示方法应符合本规范8.1.1.5条的规定。
8.1.1.7 卡号
发卡机构依据一定的发卡顺序赋予IC卡的编号称为卡号。社会保障卡卡号的编码规则应符合本规范附录A的规定。
8.1.2 个人基本信息
8.1.2.1 社会保障号码
社会保障号码对中国国籍的国内居民为公民身份号码，其结构和表示形式应符合GB 11643的规定。对外国人、港澳台人员、华侨等为按人力资源和社会保障部确定的编制规则统一分配的社会保障号码。
8.1.2.2 姓名
持卡人的姓名应使用全国通用文字，本规范规定卡内存储的姓名用汉字表示，外国人使用英文字母表示，与其所持护照上的英文姓名一致。
8.1.2.3 性别
性别分为男性、女性和未说明性别等三类。持卡人性别用一个字符的阿拉伯数字代码表示，其表示方法应符合GB 2261.1-2003的规定。
表13 性别代码
	代码
	名称
	代码
	名称

	1
	男性
	9
	未说明性别

	2
	女性
	
	

8.1.2.4 民族
采用国家认定的民族名称来记录持卡人的民族信息。本规范规定民族名称用两个字符的阿拉伯数字代码表示，其表示方法应符合GB 3304-1991的规定。
表14 民族代码
	代码
	名称
	代码
	名称

	01
	汉族
	30
	土族

	02
	蒙古族
	31
	达翰尔族

	03
	回族
	32
	仫佬族

	04
	藏族
	33
	羌族

	05
	维吾尔族
	34
	布朗族

	06
	苗族
	35
	撒拉族

	07
	彝族
	36
	毛南族

	08
	壮族
	37
	仡佬族

	09
	布依族
	38
	锡伯族

	10
	朝鲜族
	39
	阿昌族

	11
	满族
	40
	普米族

	12
	侗族
	41
	塔吉克族

	13
	瑶族
	42
	怒族

	14
	白族
	43
	乌孜别克族

	15
	土家族
	44
	俄罗斯族

	16
	哈尼族
	45
	鄂温克族

	17
	哈萨克族
	46
	德昂族

	18
	傣族
	47
	保安族

	19
	黎族
	48
	裕固族

	20
	傈傈族
	49
	京族

	21
	佤族
	50
	塔塔尔族

	22
	畲族
	51
	独龙族

	23
	高山族
	52
	鄂伦春族

	24
	拉祜族
	53
	赫哲族

	25
	水族
	54
	门巴族

	26
	东乡族
	55
	珞巴族

	27
	纳西族
	56
	基诺族

	28
	景颇族
	99
	其他

	29
	柯尔克孜族
	
	

8.1.2.5 出生地
持卡人的出生地采用中华人民共和国行政区域名称来表示，本规范规定出生地用六个字符的阿拉伯数字代码表示，其表示方法应符合GB/T 2260-2007《中华人民共和国行政区划代码》及本行业的扩展规定。对于出生地不详的，可用籍贯（祖居地）代替。
8.1.2.6 出生日期
出生日期采用公历日期，其表示方法应符合本规范8.1.1.5条的规定。
8.1.3 指纹
采集指纹按照先右手、后左手的顺序轮流进行，每只手各采集1枚指纹。手指优先顺序为：食指、拇指、中指、无名指和小拇指。如无特殊情况，应当采集双手食指指纹。食指无法采集到有效指纹信息时，则按指位顺序依次采集该手的其他手指，直至采集到有效的指纹信息。当一只手无法采集到有效的指纹信息时，可采集留存另一只手有效的2枚指纹信息。
8.1.4数字相片
表15 数字相片图像数据的规格和要求
	属性
	规格和要求

	颜色模型
	RGB 基色体系

	颜色深度
	24位真彩色

	图像格式
	彩色静止连续图像：bmp 和jpeg 两种格式

	图像尺寸
	人像图像数字图像1 :1打印后的打印图像为宽26mm , 高为32mm

	分辨率
	分辨率大于300DPI

	图像特性
	人像清晰、层次丰富、背景简单连通，人像头部宽度占整个图像比例的三分之二以上，头项距图像上沿5 个像素以上

	图像压缩倍数
	压缩图像最终字节是4096 字节，即4K 数据

8.2 公共应用数据
8.2.1户籍信息
8.2.1.1户口类别
户口类别分为非农业户口、农业户口、港澳台侨人员、外国人、居民户口等。本规范规定户口类别用两个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表16 户口类别（户籍地类别）代码
	代码
	名称
	代码
	名称

	10
	非农业户口(城镇)
	33
	台湾地区居民

	11
	本地非农业户口(本地城镇)
	34
	华侨

	12
	外地非农业户口(外地城镇)
	40
	外国人

	20
	农业户口(农村)
	41
	未取得永久居留权的外国人

	21
	本地农业户口(本地农村)
	42
	取得永久居留权的外国人

	22
	外地农业户口(外地农村)
	50
	居民户口

	30
	港澳台侨人员
	51
	本地居民户口

	31
	香港特别行政区居民
	52
	外地居民户口

	32
	澳门特别行政区居民
	
	

注：50居民户口，在当地因户籍制度改革，无法区分农业户口、非农业户口时使用。
8.2.1.2户口所在地地址
户口所在地的详细地址。户口所在地由中华人民共和国行政区划名称、街道（乡、镇）和街、路、巷、村等名称以及门牌号码及居室号码构成。其中行政区划名称应符合GB/T 2260的规定。
8.2.1.3户口所在地行政区划代码
 户口所在地行政区划代码采用中华人民共和国行政区域名称来表示，本规范规定用六个字符的阿拉伯数字代码表示，其表示方法应符合GB/T 2260-2007《中华人民共和国行政区划代码》及本行业的扩展规定。
8.2.2常住地信息
8.2.2.1常住所在地地址
常住所在地的详细地址，地址表示方法应符合本规范8.2.1.2条的规定。对异地居住人员指其在实际居住地的常住地址。
8.2.2.2常住所在地行政区划代码
常住所在地行政区划代码采用中华人民共和国行政区域名称来表示，本规范规定用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.2.2.3联系电话
能与持卡人及时取得联系的手机号码。无手机号码时，应记录固定电话号码，固定电话号码应带有区号。
8.2.2.4联系人（监护人）姓名
 能通过其与持卡人取得联系的人员姓名或未成年人的监护人姓名，姓名表示方法应符合本规范8.1.2.2条的规定。
8.2.2.5联系人（监护人）电话
 能与联系人或监护人及时取得联系的电话号码，固定电话号码应带有区号。
8.2.3个人状况信息
8.2.3.1个人就业或离退休（职）状态
持卡人所处的劳动就业和离退休（职）等状态，分为就业、离休、退休、退职、失业、无业、从未就业和其他等八种类型。本规范规定就业状况用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表17 个人就业或离退休（职）状态代码
	代码
	名称
	代码
	名称

	1
	在业
	5
	失业

	2
	离休
	6
	无业

	3
	退休
	7
	从未就业

	4
	退职
	8
	其他非在业

注：08其他非在业，包括出国（境）、离境、服兵役、判刑收监、劳教等人员。
8.2.4婚姻状况信息
8.2.4.1婚姻状况
婚姻状况分未婚、已婚、丧偶、离婚、未说明的婚姻状况等五类。本规范规定婚姻状况用一个字符的阿拉伯数字代码表示，其表示方法应符合GB/T 2261.2－2003的规定。
表18 婚姻状况代码
	代码
	名称
	代码
	名称

	1
	未婚
	4
	离婚

	2
	已婚
	9
	未说明的婚姻状况

	3
	丧偶
	
	

8.2.5人员身份及就业单位信息
8.2.5.1单位名称
持卡人就业单位名称。持卡人在两个以上单位供职时，应记录为其缴纳社会保险费的单位的名称。持卡人各项社会保险在不同单位缴纳时，应记录为其缴纳基本养老保险费的单位的名称。单位名称表示方法应符合单位法定注册名称的表示方法。
8.2.5.2单位组织机构代码
由质量技术监督部门赋予单位的组织机构代码。单位组织机构代码表示方法应符合GB 11714-1997的规定。
8.2.5.3人员身份类别
持卡人个人身份。人员身份类别的表示方法应符合GB/T 2261.4-2003的规定。
表19 人员身份类别代码
	代码
	名称
	代码
	名称

	11
	国家公务员
	31
	学生

	12
	参照公务员管理人员
	37
	现役军人

	13
	专业技术人员
	51
	自由职业者

	17
	职员
	54
	个体经营者

	21
	企业管理人员
	70
	无业人员

	24
	工人
	80
	退（离）休人员

	27
	农民
	90
	其他

注：“退（离）休人员”包括退职人员。
8.2.6国籍及政治面貌信息
8.2.6.1国籍
仅由外国人填写国籍信息，国籍代码按ISO 3166.1-2006国家及其地区的名称代码的第一部分国家代码规定的3位英文字母表示，如德国为DEU，丹麦DNK。
8.2.6.2政治面貌
 本人政治身份。政治面貌的表示方法应符合GB/T 4762-1984的规定。
表20 政治面貌代码
	代码
	名称
	代码
	名称

	01
	中共党员
	08
	农工党党员

	02
	中共预备党员
	09
	致公党党员

	03
	共青团员
	10
	九三学社社员

	04
	民革会员
	11
	台盟盟员

	05
	民盟盟员
	12
	无党派民主人士

	06
	民建会员
	13
	群众

	07
	民进会员
	
	

8.2.6.3参加党派日期
本人参加党派的日期，日期表示方法应符合本规范8.1.1.5条的规定。
8.2.7学历信息
8.2.7.1学历
持卡人的最高学历。本规范规定学历用两个字符的阿拉伯数字代码表示，其表示方法应符合GB 4658的规定。
表21 学历代码
	代码
	名 称
	代码
	名 称

	11
	博士研究生
	47
	技工学校

	14
	硕士研究生
	61
	普通高中

	21
	大学本科
	71
	初级中学

	31
	大学专科
	81
	小学

	41
	中等专科
	90
	其他

	44
	职业高中
	
	

8.2.7.2学位代码
持卡人具有的学位代码。持卡人具有三个以上不同学位的，可记录三个学位代码，本规范规定学位代码用三个字符的阿拉伯数字代码表示，其表示方法应符合GB 6864的规定。
8.2.7.3所学专业类别
持卡人接受高等学校本科、专科教育所学学科的专业名称。持卡人具有三个以上不同专业的，可记录三个学科专业名称。本规范规定专业用六个字符的阿拉伯数字代码表示，其表示方法应符合GB/T16835的规定。
8.2.7.4毕业学校名称
持卡人接受所学学科高等学校教育的学校名称。持卡人具有三个不同专业的，应分别记录与其所学学科相应的学校名称。
8.3 就业与失业应用数据
8.3.1职业和专业技能信息
8.3.1.1专业技术职务代码
持卡人符合国家规定，并经相应机构考核评审获得的专业技术职务代码。本规范规定的专业技术职务代码用三个字符的阿拉伯数字代码表示，其表示方法应符合GB/T 8561-2001的规定。
8.3.1.2专业技术职务级别
持卡人符合国家规定，并经相应机构考核评审获得的专业技术职务级别。本规范规定的专业技术职务级别用三个字符的阿拉伯数字代码表示，其表示方法应符合GB/T 12407-2008的规定。
表22 专业技术职务级别代码
	代码
	名称
	代码
	名称

	410
	高级
	430
	初级

	411
	正高级
	434
	助理级

	412
	副高级
	435
	员级

	420
	中级
	499
	未定职级

8.3.1.3职业资格（工人技术等级）名称代码
持卡人有资格从事的社会工作类别，即持卡人经国家批准的职业技能鉴定（指导）机构授予的职业资格（工人技术等级）资格证书所记载的职业（工种）分类。持卡人持有两个以上职业资格证书（工人技术等级）的，可按职业资格（工人技术等级）证书记录两个职业资格（工人技术等级）名称代码。本规范规定的职业资格（工人技术等级）名称代码用七个字符的阿拉伯数字代码表示，其表示方法应符合《中华人民共和国职业分类大典》的规定。

8.3.1.4职业资格（工人技术等级）等级
持卡人持有的职业资格（工人技术等级）证书的等级。持卡人持有两个以上职业资格（工人技术等级）证书的，可按职业资格（工人技术等级）证书记录相应的两个等级代码。本规范规定的职业资格（工人技术等级）等级代码用一个字符的阿拉伯数字代码表示，其表示方法应符合GB/T 14946-2002 A.13《国家职业资格（工人技术等级）代码》的规定。
8.3.1.5职业资格（工人技术等级）证书发证/年检机构名称
持卡人持有的职业资格（工人技术等级）证书的颁发机构或年检机构名称。持卡人持有两个以上职业资格（工人技术等级）证书的，可按职业资格（工人技术等级）证书记录相应的两个机构名称。
8.3.1.6职业资格（工人技术等级）证书发证/年检日期
持卡人获得职业资格（工人技术等级）证书或通过职业资格（工人技术等级）证书年检的日期。持卡人持有两个以上职业资格（工人技术等级）证书的，可按职业资格（工人技术等级）证书记录相应的两个日期。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.1.7职业资格（工人技术等级）证书编号
持卡人持有的职业资格（工人技术等级）证书编号。持卡人持有两个以上职业资格（工人技术等级）证书的，可按职业资格（工人技术等级）证书记录相应的两个证书编号。
8.3.1.8职业资格（专业技术人员）名称代码
持卡人参加全国统一职业资格（专业技术人员）考试合格并注册登记的职业资格（专业技术人员）名称代码。持卡人取得两个以上职业资格（专业技术人员）的，可按职业资格（专业技术人员）证书记录两个职业资格（专业技术人员）名称代码。本规范规定职业资格（专业技术人员）名称代码用三个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。

表23 职业资格（专业技术人员）名称代码
	代 码
	名称
	代 码
	名称

	100
	执业药师
	280
	房地产经纪人

	110
	注册建筑师
	290
	国际商务专业人员

	120
	勘察设计注册工程师
	300
	注册安全工程师

	121
	注册结构工程师
	310
	注册核安全工程师

	122
	注册土木工程师(岩土专业)
	320
	建造师

	123
	注册土木工程师（港口与航道专业）
	321
	一级建造师

	124
	注册土木工程师（水利水电工程）
	322
	二级建造师

	125
	注册公用设备工程师
	330
	土地登记代理人

	126
	注册电气工程师
	340
	注册设备监理师

	127
	注册化工工程师
	350
	出版专业技术人员职业资格

	128
	注册环保工程师
	360
	质量专业技术人员职业资格

	130
	监理工程师
	370
	环境影响评价工程师

	140
	房地产估价师
	380
	注册测绘师

	150
	注册资产评估师
	390
	注册验船师

	160
	造价工程师
	400
	物业管理师

	170
	珠宝玉石质量检验师
	410
	注册计量师

	180
	注册税务师
	420
	招标师

	190
	拍卖师
	430
	投资建设项目管理师

	200
	企业法律顾问
	440
	管理咨询师

	210
	假肢与矫形器制作师
	450
	地震安全性评价工程师

	220
	矿产储量评估价师
	460
	通信专业技术人员职业资格

	230
	注册城市规划师
	470
	广告专业技术人员职业资格

	240
	价格鉴证师
	480
	计算机技术与软件专业技术资格

	250
	棉花质量检验师
	490
	翻译专业资格

	260
	矿业权评估师
	500
	社会工作者

	270
	注册咨询工程师
	
	

8.3.1.9职业资格（专业技术人员）注册登记/年检机构名称
为持卡人的职业资格（专业技术人员）进行注册登记的机构名称或年检机构名称。持卡人取得两个以上职业资格（专业技术人员）的，可按职业资格（专业技术人员）证书记录相应的两个机构名称。
8.3.1.10职业资格（专业技术人员）注册登记/年检日期
持卡人注册登记职业资格（专业技术人员）或通过职业资格（专业技术人员）年检的日期。持卡人取得两个以上职业资格（专业技术人员）的，可按职业资格（专业技术人员）证书记录相应的两个日期。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.1.11职业资格（专业技术人员）证书编号
持卡人已注册登记的职业资格（专业技术人员）证书编号。持卡人持有两个以上职业资格（专业技术人员）证书的，可按职业资格（专业技术人员）证书记录相应的两个证书编号。
8.3.2就业状况信息
8.3.2.1最近一次办理就业登记日期
记录最近一次持卡人为就业状态时，本人或其就业单位至人力资源社会保障部门为其办理录用手续的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.3.2.2就业登记类型及形式
本规范规定就业登记类型及形式用五个字符的阿拉伯数字代码表示。
其中第1-2个字符记录持卡人或用人单位最近一次在人力资源社会保障部门办理就业登记的登记类型，用二个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表24 就业登记类型代码
	代码
	名称
	代码
	名称

	10
	实现就业
	20
	终止就业

第3-5个字符记录持卡人最近一次实现就业的形式，用三个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表25 就业形式代码
	代码
	名称
	代码
	名称

	010
	单位就业
	023
	其他自主就业

	020
	自主就业
	030
	公益性岗位安置

	021
	个体经营
	990
	其它就业形式

	022
	灵活就业
	
	

8.3.2.3就业登记地行政区划代码
持卡人最近一次办理就业登记的机构所在地的行政区划代码。本规范规定的行政区划代码用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.3.2.4最近一次办理失业登记日期
记录最近一次持卡人为失业状态时，本人至人力资源社会保障部门办理失业登记的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.3.2.5失业登记类型、原因及注销原因
本规范规定失业登记类型、原因及注销原因用六个字符的阿拉伯数字代码表示。
其中第1-2个字符记录持卡人最近一次在人力资源社会保障部门办理失业登记的登记类型，用二个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表26 失业登记类型代码
	代码
	名称
	代码
	名称

	10
	失业登记
	20
	注销失业登记

第3-4个字符记录造成持卡人最近一次登记失业的原因。持卡人注销失业登记时，本指标项为00。本规范规定失业登记原因用二个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表27 失业登记原因代码
	代码
	名称
	代码
	名称

	10
	年满16周岁，从各类学校毕业、肄业，未能继续升学的
	60
	刑满释放或假释、监外执行的

	20
	与企业解除或终止劳动关系的
	70
	劳动教养期满或提前解除劳动教养的

	30
	从机关事业单位辞职或被辞退解聘的
	80
	个体工商户业主或私营企业业主停止经营的

	40
	由农业户口转为非农业户口，并失去承包土地的（含转产渔民和牧民）
	90
	其他

	50
	军人退出现役、且未纳入国家统一安置的
	
	

第5-6个字符记录持卡人最近一次注销失业登记的原因。持卡人失业登记时，本指标项为00。本规范规定注销失业登记原因用二个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表28 注销失业登记原因代码
	代码
	名称
	代码
	名称

	10
	享受基本养老保险待遇的和男满60女满55周岁
	50
	连续3个月未与失业登记机构联系

	20
	完全丧失劳动能力
	60
	已从事有稳定收入工作且收入不低于当地城市居民最低生活保障标准

	30
	入学、服兵役、移居境外
	70
	死亡

	40
	被判刑收监执行或被劳动教养
	90
	其他(含失踪)

8.3.2.6失业登记地行政区划代码
持卡人最近一次办理失业登记的机构所在地的行政区划代码。本规范规定的行政区划代码用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.3.2.7现从事职业
持卡人为获取主要生活来源所从事的社会工作类别。本规范规定职业用七个字符的阿拉伯数字代码表示，其表示方法应符合《中华人民共和国职业分类大典》的规定。
8.3.3 就业记录信息
社会保障卡上记录持卡人历史上至少最近4次（不包括当前的）就业的主要情况。
8.3.3.1从事职业
有关持卡人历史上某次就业经历的信息中对应本规范8.3.2.7条的内容。
8.3.3.2就业起始日期
有关持卡人历史上某次就业经历的信息中对应本规范8.3.2.1条的内容。
8.3.3.3就业终止日期
有关持卡人历史上某次就业经历的信息中对应本规范8.3.2.4条的内容。
8.3.3.4就业工作单位名称
有关持卡人历史上某次就业经历的信息中对应本规范8.2.5.1条的内容。
8.3.4 就业失业登记证信息
记载人力资源社会保障部门为劳动者签发的，记录其就业失业状态、享受就业援助及就业扶持政策情况的证件上的信息。
8.3.4.1就业失业登记证编号
持卡人持有并有效的《就业失业登记证》编号。持卡人持有多个《就业失业登记证》的，其证件编号应采用发证日期最晚并有效的《就业失业登记证》所记载的内容。
8.3.4.2就业失业登记证发证机构
为持卡人发放《就业失业登记证》的公共就业和人才服务机构名称。机构名称应使用公共就业和人才服务机构的全称。持卡人持有多个《就业失业登记证》的，其发证机构应采用发证日期最晚并有效的《就业失业登记证》所记载的内容。
8.3.4.3就业失业登记证发证/年检日期
为持卡人发放《就业失业登记证》的具体日期，或《就业失业登记证》最近一次年检的日期。如果《就业失业登记证》发放后未曾年检，则记录发证日期。持卡人持有多个《就业失业登记证》的，其发证日期应采用发证日期最晚并有效的《就业失业登记证》所记载的内容。日期表示方法应符合本规范8.1.1.5条的规定。
8.3.4.4就业失业登记证发证地行政区划代码
为持卡人发放《就业失业登记证》的公共就业和人才服务机构所在地的行政区划代码。持卡人持有多个《就业失业登记证》的，其发证地行政区划代码应采用发证日期最晚并有效的《就业失业登记证》所记载的内容。本规范规定的行政区划代码用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.3.5 就业援助对象认定信息
8.3.5.1认定为就业援助对象类型
持卡人被公共就业和人才服务机构认定为就业援助对象的类型。持卡人被认定为多个就业援助对象类型的，可按认定信息记录相应的四个就业援助对象类型。本规范规定就业援助对象类型用三个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表29 认定为就业援助对象类型代码
	代码
	名称
	代码
	名称

	010
	国企下岗失业人员
	050
	大龄就业困难人员

	020
	国企关闭破产安置人员
	060
	残疾人

	030
	集体企业下岗职工
	070
	零就业家庭成员

	040
	享受低保的长期失业人员
	990
	其他

8.3.5.2就业援助认定日期
持卡人被认定为就业援助对象的日期。持卡人被认定为多个就业援助对象类型的，可按认定信息记录相应的四个认定日期。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.5.3就业援助认定地行政区划代码
认定持卡人为就业援助对象的机构所在地的行政区划代码。持卡人被认定为多个就业援助对象类型的，可按认定信息记录相应的四个认定地行政区划代码。本规范规定的行政区划代码用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.3.5.4退出就业援助对象范围的认定日期
持卡人被公共就业和人才服务机构认定为退出就业援助对象范围的日期。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.5.5退出就业援助对象范围的认定地行政区划代码
认定持卡人退出就业援助对象范围的机构所在地的行政区划代码。本规范规定的行政区划代码用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.3.6就业扶持政策享受信息
社会保障卡上记录持卡人至少最近4次就业扶持政策享受的主要情况。
8.3.6.1享受就业扶持政策类型
核准持卡人享受相关就业扶持政策的具体类型。本规范规定享受就业扶持政策类型用三个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表30 享受就业扶持政策类型代码
	代码
	名称
	代码
	名称

	010
	公益性岗位补贴
	061
	个体经营税收政策

	020
	社会保险补贴
	062
	企业吸纳税收政策

	030
	职业介绍补贴
	070
	行政事业性收费减免政策

	040
	职业培训补贴
	080
	小额担保贷款贴息政策

	050
	职业技能鉴定补贴
	990
	其他就业扶持政策

	060
	税收优惠政策
	
	

8.3.6.2享受就业扶持政策核准日期
核准持卡人享受相关就业扶持政策的日期。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.6.3就业扶持政策享受开始日期
持卡人所享受就业扶持政策的开始日期。就业扶持政策没有享受期限的，本项不记录。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.6.4就业扶持政策享受终止日期
持卡人所享受就业扶持政策的终止日期。就业扶持政策没有享受期限的，本项不记录。日期的表示方法应符合本规范8.1.1.5条的规定。
8.3.6.5就业扶持政策享受地行政区划代码
持卡人享受就业扶持政策的地区行政区划代码。本规范规定的行政区划代码用六个字符的阿拉伯数字代码表示，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4 社会保险信息1

8.4.1失业保险信息
8.4.1.1失业保险参保地所属行政区划代码
持卡人当前参加失业保险所属统筹地区的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4.1.2最近一次办理失业登记日期
见本规范8.3.2.4条的规定。
8.4.1.3最近一次失业保险金申领日期
失业人员最近一次到人力资源社会保障部门设立的失业保险经办机构办理失业保险金申领手续的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.1.4失业保险金申领报到日期/信息更新日期
本次失业保险金初次申领日期，或按月报到日期，或最近一次更新卡上失业保险信息的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.1.5失业保险累计缴费年限
持卡人及其所在单位在本次失业待遇享受前为其缴纳失业保险费的月数，第一次失业时包括失业保险本次缴费月数和失业保险视同缴费月数，后期失业时指本次缴费月数。月数用三个字符的阿拉伯数字表示。
8.4.1.6失业保险有效缴费年限
用以计算持卡人失业后实际可以领取失业保险金时间的缴费年限，等于失业保险本次累计缴费月数与上次结转未计发缴费月数之和。月数表示方法应符合本规范8.4.1.5条的规定。
8.4.1.7应领取失业保险金月数
失业保险经办机构对符合领取失业保险金的持卡人所核定的本次失业保险金领取月数，月数表示方法应符合本规范8.4.1.5条的规定。
8.4.1.8已领取失业保险金月数
持卡人在本次申领失业保险金后，从失业保险经办机构累计已领取失业保险金的月数，月数表示方法应符合本规范8.4.1.5条的规定。
8.4.2劳动能力鉴定信息
8.4.2.1劳动能力鉴定编号
 持卡人因病或非因工负伤、因工负伤或因患职业病致残而丧失劳动能力后，劳动能力鉴定机构对提出的劳动能力鉴定的备案编号。
8.4.2.2申请鉴定事项代码
申请劳动能力鉴定事项包括工伤职工劳动能力鉴定、因工死亡职工供养亲属劳动能力鉴定、因病或非因工负伤职工劳动能力鉴定，其表示方法应符合下表的规定。
表31 申请鉴定（确认）事项代码
	代码
	名称
	代码
	名称

	10
	工伤职工劳动能力鉴定(含劳动功能障碍程度、生活自理障碍程度鉴定)
	60
	工伤职工旧伤复发确认

	20
	工伤职工延长停工留薪期确认
	70
	工伤职工其他确认事项

	30
	工伤职工配置辅助器具确认(含安装、维护、更换辅助器具确认)
	80
	因工死亡职工供养亲属劳动能力鉴定

	40
	工伤职工康复性治疗确认
	90
	因病或非因工负伤职工劳动能力鉴定

	50
	工伤职工工伤直接导致疾病确认
	
	

8.4.2.3伤残等级
劳动能力鉴定机构给出的伤残等级结论，其表示方法应符合GB/T 16180-2006的规定。
表32 伤残等级代码
	代码
	名称
	代码
	名称

	01
	伤残一级
	07
	伤残七级

	02
	伤残二级
	08
	伤残八级

	03
	伤残三级
	09
	伤残九级

	04
	伤残四级
	10
	伤残十级

	05
	伤残五级
	11
	未达等级

	06
	伤残六级
	
	

8.4.2.4生活自理障碍等级
劳动能力鉴定机构给出的生活自理障碍等级结论，其表示方法应符合下表的规定。
表33 生活自理障碍等级代码
	代码
	名称
	代码
	名称

	1
	生活完全不能自理
	3
	生活部分不能自理

	2
	生活大部分不能自理
	4
	未达等级

8.4.2.5丧失劳动能力鉴定结论
劳动能力鉴定机构给出的因病或非因工负伤职工丧失劳动能力鉴定结论，其表示方法应符合下表的规定。
表34 丧失劳动能力鉴定结论代码
	代码
	名 称
	代码
	名 称

	0
	未完全丧失
	1
	完全丧失

8.4.2.6劳动能力鉴定日期
持卡人因病或非因工负伤、因工负伤或因患职业病致残而丧失劳动能力后，经劳动能力鉴定机构鉴定，并在其“劳动能力鉴定表”上审核签章的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.2.7劳动能力鉴定机构名称
对持卡人劳动能力作出鉴定的劳动能力鉴定机构名称。
8.4.2.8申请确认事项代码
工伤职工申请劳动能力鉴定相关的确认事项包括工伤职工延长停工留薪期确认、工伤职工配置辅助器具确认、工伤职工康复性治疗确认、工伤职工工伤直接导致疾病确认、工伤职工旧伤复发确认、工伤职工其他确认事项，其表示方法应符合本规范8.4.2.2条的规定。
8.4.2.9确认事项结论
 工伤职工申请劳动能力鉴定相关的确认事项的确认结论，其表示方法应符合下表的规定。
表35 确认事项结论代码
	代码
	名称
	代码
	名称

	0
	不通过
	1
	通过

8.4.2.10配置辅助器具项目名称
劳动能力鉴定机构在进行工伤职工配置辅助器具确认时，确认可以配置的辅助器具项目名称。
8.4.2.11申请劳动能力确认日期
对持卡人劳动能力鉴定相关的确认事项作出结论的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.2.12申请劳动能力确认机构名称
对持卡人劳动能力鉴定相关的确认事项作出结论的劳动能力鉴定机构名称。
8.4.3养老保险信息
8.4.3.1养老保险险种类型
持卡人当前参加的基本养老保险险种类型。其表示方法应符合下表的规定。
表36 养老保险险种类型代码
	代码
	名称
	代码
	名称

	110
	城镇企业职工基本养老保险
	160
	城镇居民社会养老保险

	120
	机关事业单位养老保险
	170
	城乡居民社会养老保险

	150
	新型农村社会养老保险
	
	

8.4.3.2养老保险参保地所属行政区划代码
持卡人当前参加的基本养老保险所属统筹地区的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4.3.3基本养老保险个人账户建立日期
持卡人当前参加的基本养老保险首次建立基本养老保险个人账户的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.3.4离退休日期
持卡人按人力资源社会保障部门规定办理离休、退休手续的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.3.5待遇享受开始日期
持卡人首次享受基本养老保险待遇的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.3.6养老保险信息更新日期
最近一次更新卡上养老保险信息的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.4工伤保险信息
8.4.4.1工伤保险参保地所属行政区划代码
持卡人当前参加工伤保险所属统筹地区的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4.4.2工伤定期待遇享受开始日期
工伤职工首次享受工伤定期待遇的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.4.3工伤保险信息更新日期
最近一次更新卡上工伤保险信息的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.5生育保险信息
8.4.5.1生育保险参保地所属行政区划代码
持卡人当前参加生育保险所属统筹地区的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4.5.2职工未就业配偶标识
指生育保险中男职工配偶是否属于未就业状态，其表示方法应符合下表的规定。
表37 职工未就业配偶标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

8.4.6工伤认定信息
8.4.6.1工伤认定编号
持卡人发生事故伤害或按照职业病防治法规定被诊断、鉴定为职业病后，工伤认定部门对提出的工伤认定的备案编号。
8.4.6.2用人单位名称
持卡人发生事故伤害或按照职业病防治法规定被诊断、鉴定为职业病时，所在用人单位的全称。单位名称表示方法应符合本规范8.2.5.1条的规定。
8.4.6.3工伤认定结论
 工伤认定部门给出的工伤认定结论，其表示方法应符合下表的规定。
表38 工伤认定结论代码

	代码
	名 称
	代码
	名 称

	1
	工伤
	3
	不属于工伤

	2
	视同工伤
	4
	不视同工伤

8.4.6.4工伤认定日期
持卡人发生事故伤害或按照职业病防治法规定被诊断、鉴定为职业病后，经工伤认定部门认定，并在其“工伤认定表”上审核签章的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.6.5工伤认定部门名称
对持卡人作出工伤认定的工伤认定部门名称。
8.4.7供养亲属信息
8.4.7.1供养险种类型
持卡人作为供养亲属，享受的供养待遇险种类型。其表示方法应符合下表的规定。
表39 供养险种类型代码
	代码
	名称
	代码
	名称

	110
	城镇企业职工基本养老保险
	160
	城镇居民社会养老保险

	120
	机关事业单位养老保险
	170
	城乡居民社会养老保险

	150
	新型农村社会养老保险
	410
	工伤保险

8.4.7.2参保地所属行政区划代码
持卡人作为供养亲属，享受的供养待遇险种所属统筹地区的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4.7.3供养关系
持卡人作为供养亲属，与供养人的关系。参照GB/T 4761-2008 家庭关系代码，其表示方法应符合下表的规定。
表40 供养关系代码
	代码
	名称
	代码
	名称

	1
	配偶
	5
	父母

	2
	子女
	6
	祖父母或外祖父母

	4
	孙子、孙女或外孙子、外孙女
	7
	兄、弟、姐、妹

8.4.7.4供养待遇享受开始日期
持卡人首次享受供养待遇的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.7.5供养亲属信息更新日期
 最近一次更新卡上供养亲属信息的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.8参保凭证信息
8.4.8.1 险种类型
本条参保凭证信息对应的参保险种类型。其表示方法应符合下表的规定。
表41 险种类型代码
	代码
	名称
	代码
	名称

	110
	城镇企业职工基本养老保险
	310
	职工基本医疗保险

	120
	机关事业单位养老保险
	380
	新型农村合作医疗

	150
	新型农村社会养老保险
	390
	城乡居民基本医疗保险

	160
	城镇居民社会养老保险
	391
	城镇居民基本医疗保险

	170
	城乡居民社会养老保险
	410
	工伤保险

	210
	失业保险
	510
	生育保险

8.4.8.2参保地所属行政区划代码
本条参保凭证信息对应的参保统筹地区所在地所属的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.4.8.3本地参保起始日期
本条参保凭证信息对应的在某统筹地区参加某险种的开始日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.8.4本地参保终止日期
本条参保凭证信息对应的在某统筹地区参加某险种的终止日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.4.8.5本地个人实际缴费金额
本条参保凭证信息对应的在某统筹地区参加某险种的起止日期时段内个人所有缴费金额总和，其值以人民币“分”为单位。
8.4.8.6本地实际缴费月数
本条参保凭证信息对应的在某统筹地区参加某险种的起止日期时段内的实际缴费月数总和。月数表示方法应符合本规范8.4.1.5条的规定。
8.4.8.7凭证出具日期
某统筹地区社会保险经办机构开具本条参保凭证信息的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.5 社会保险信息2

8.5.1医疗保险基本信息
8.5.1.1医疗保险险种类型及标识
本规范规定医疗保险险种类型及标识用八个字符的阿拉伯数字代码表示。
其中第1-3位字符表示持卡人当前参加的基本医疗保险险种类型。其表示方法应符合下表的规定。
表42 医疗保险险种类型代码
	代码
	名称
	代码
	名称

	310
	职工基本医疗保险
	380
	新型农村合作医疗

	340
	离休人员医疗保障
	390
	城乡居民基本医疗保险

	360
	老红军医疗保障
	391
	城镇居民基本医疗保险

第4位字符表示持卡人被批准异地转诊或异地安置的状态标识。其表示方法应符合下表的规定。
表43 异地就诊审批标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

第5位字符表示持卡人是否参加基本医疗保险门诊统筹的标识。其表示方法应符合下表的规定。
表44 参加门诊统筹标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

第6位字符表示持卡人是否属于基本医疗保险中门诊大病（包括特殊病、慢性病等）规定范围内的病种。其表示方法应符合下表的规定。
表45 门诊大病标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

第7位字符表示持卡人经民政部门审批可以享受医疗救助的标识。其表示方法应符合下表的规定。
表46 医疗救助对象标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

第8位字符表示持卡人经民政部门审批可以享受优抚对象医疗补助的标识。其表示方法应符合下表的规定。
表47 优抚对象医疗补助标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

8.5.1.2医疗保险参保地所属行政区划代码
持卡人当前参加的基本医疗保险所属统筹地区的行政区划代码，行政区划代码表示方法应符合本规范8.2.1.3条的规定。
8.5.1.3健康档案编号
 持卡人居民健康档案的编号。
8.5.1.4医疗保险参保人员类别
持卡人按国家规定享受的医疗待遇类别。其表示方法应符合下表的规定。
表48 医疗保险参保人员类别代码
	代码
	名称
	代码
	名称

	11
	在职
	32
	老红军

	21
	退休
	33
	二等乙级以上革命伤残军人

	22
	退休易地安置
	34
	医疗照顾人员

	31
	离休
	91
	其他人员

8.5.1.5基本医疗保险个人账户建立日期
持卡人当前所参加基本医疗保险险种的个人账户建立日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.5.1.6基本医疗保险个人账号
医疗保险经办机构为持卡人颁发的基本医疗保险个人账户的编号。账号编号方法由医疗保险经办机构定义。
8.5.1.7医疗证号
医疗保险经办机构为持卡人颁发的医疗保险证或公费医疗证等医疗证的编号。医疗证号编号方法由医疗保险经办机构定义。
8.5.1.8定点医疗机构代码
由医疗保险经办机构指定的持卡人就医的医疗机构的组织机构代码。组织机构代码的表示方法应符合本规范8.2.5.2条的规定。
8.5.1.9工伤协议医疗机构代码
由工伤保险经办机构指定的持卡人就医的医疗机构的组织机构代码。组织机构代码的表示方法应符合本规范8.2.5.2条的规定。
8.5.1.10生育定点医疗机构代码
由生育保险经办机构指定的持卡人就医的医疗机构的组织机构代码。组织机构代码的表示方法应符合本规范8.2.5.2条的规定。
8.5.1.11医疗保险用卡方式
记录医疗保险用卡的方案类型。医疗保险用卡方式用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
	表49 医疗保险用卡方式代码

	代码
	名称
	代码
	名称

	1
	联网处理方式
	2
	脱网处理方式

8.5.2医疗保险临时脱网结算信息
8.5.2.1准许脱网医保结算标识
持卡人医疗保险个人账户金额满足脱网医保结算条件时，可以进行脱网医保结算的状态标识。其表示方法应符合下表的规定。
表50 准许脱网医保结算标识代码
	代码
	名称
	代码
	名称

	0
	否
	1
	是

8.5.2.2脱网医保结算累计金额
持卡人在两次联网结算之间如有脱网结算，则记录连续脱网结算的累计金额。金额表示方法应符合本规范8.4.8.5条的规定。联网结算后，该金额清零。
8.5.2.3脱网医保结算累计次数
 持卡人在两次联网结算之间如有脱网结算，则记录连续脱网结算的累计次数。联网结算后，该次数清零。
8.5.3医疗交易明细
 社会保障卡上记录最近30次账户划入、医疗结算的情况。
8.5.3.1交易序号
持卡人卡内个人账户划入、支付就医费用时卡内部产生的某类交易所对应的交易号。
8.5.3.2交易类型
医疗交易的具体类型。交易类型用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
	表51 交易类型代码

	代码
	名称
	代码
	名称

	1
	账户划入
	2
	医疗结算

8.5.3.3终端机编号
持卡人卡内个人账户划入或支付就医费用的终端机编号，第1-6数字为发卡地区行政区划代码，第7-12数字由PSAM卡发放机构定义。
8.5.3.4交易时间
持卡人卡内个人账户划入时间（按结算中心主机时间），或使用医疗保险个人账户、现金、统筹基金就医的时间（终端POS机的时间）。该时间按日期/时/分/秒的格式记录，其中日期表示方法应符合本规范8.1.1.5条的规定。
8.5.3.5个人账户交易金额
持卡人卡内个人账户划入金额，或就医、取药一次总的医疗费用中按规定从基本医疗保险个人账户中扣除的金额。该金额以人民币“分”为单位，用二进制表示。
8.5.3.6个人自付金额

持卡人就医一次总的医疗费用中，按规定属于基本医疗保险统筹基金支付范围内的现金支付和利用基本医疗保险个人账户支付的金额总和。该金额以人民币“分”为单位，用二进制表示。
8.5.3.7统筹基金支付金额
持卡人就医一次总的医疗费用中，基本医疗保险统筹基金支付的金额。该金额以人民币“分”为单位，用二进制表示。
8.5.4特殊医疗结算记录
 社会保障卡上记录最近8次特殊医疗结算的情况。
8.5.4.1交易序号
与8.5.3.1的交易序号一致。
8.5.4.2结算类别
指特殊医疗结算的具体类别。结算类别用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
	表52 结算类别代码

	代码
	名称
	代码
	名称

	1
	工伤医疗
	3
	医疗救助

	2
	生育医疗
	9
	其他

8.6 人事与人才应用数据
8.6.1荣誉信息
8.6.1.1荣誉称号名称代码
持卡人受到党和国家某级组织给予的最高荣誉称号的名称。本规范规定荣誉称号名称代码用二个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表53 荣誉称号名称代码
	代码
	名称
	代码
	名称

	01
	特级劳动模范
	30
	未成年人保护杰出（优秀）公民

	02
	劳动模范
	31
	留学回国人员成就奖

	03
	劳动英雄
	32
	全国留学回国人员先进个人

	04
	先进工作者
	33
	民族团结进步模范

	05
	优秀共产党员
	34
	十大农民女状元

	06
	优秀工会工作者
	35
	中国十大女杰

	07
	优秀工会积极分子
	36
	“双学双比”先进女能手

	08
	技术协作能手
	37
	“双学双比”活动先进工作者

	09
	新长征突击手
	38
	十大绿化女状元

	10
	优秀共青团干部
	39
	巾帼创业带头人

	11
	三八红旗手
	40
	“巾帼建功”标兵

	13
	三好学生
	41
	巾帼文明示范岗

	14
	优秀毕业生
	42
	“不让毒品进我家”先进个人

	15
	优秀共青团员
	43
	“不让毒品进我家”活动先进工作者

	16
	优秀学生干部
	44
	维护妇女儿童权益先进个人

	17
	十佳少先队辅导员
	45
	先进工作者

	18
	青年岗位能手
	46
	优秀党务工作者

	19
	杰出（优秀）青年卫士
	47
	模范公务员

	20
	十大杰出青年
	48
	人民满意的公务员

	21
	各族青年团结进步杰出（优秀）奖
	49
	有突出贡献的中青年专家

	22
	农村优秀人才
	50
	政府特殊津贴获得者

	23
	杰出青年农民
	51
	杰出专业技术人才

	24
	农村青年创业致富带头人
	52
	模范教师

	25
	杰出（优秀）进城务工青年
	53
	优秀教师

	26
	杰出（优秀）青年外事工作者
	54
	优秀教育工作者

	27
	青年科学家奖
	55
	中华技能大奖

	28
	青年科技创新奖
	56
	技术能手

	29
	五四新闻奖
	
	

8.6.1.2荣誉称号级别
持卡人受到党和国家某级组织给予的该类荣誉称号的级别。本规范规定荣誉称号级别代码用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表54 荣誉称号级别代码
	代码
	名称
	代码
	名称

	0
	国家级荣誉称号
	6
	区(县、局)级荣誉称号

	1
	省(自治区、直辖市)级荣誉称号
	7
	基层单位荣誉称号

	3
	部(委)级荣誉称号
	8
	国际国外荣誉称号

	5
	地(市、厅、局)级荣誉称号
	
	

8.6.1.3荣誉称号批准日期
批准授予持卡人荣誉称号的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.6.1.4荣誉奖章名称代码
持卡人受到党和国家某级组织给予的荣誉奖章的名称。本规范规定荣誉奖章名称代码用三个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表55 荣誉奖章名称代码
	代码
	名称
	代码
	名称

	901
	“两弹一星”功勋奖章
	915
	二等功奖章

	902
	航天功勋奖章
	916
	三等功奖章

	911
	五一劳动奖章
	920
	优秀毕业生奖章

	912
	一级英雄模范奖章
	921
	中国青年五四奖章

	913
	二级英雄模范奖章
	922
	雏鹰奖章

	914
	一等功奖章
	
	

8.6.1.5荣誉奖章批准日期
批准授予持卡人荣誉奖章的日期。日期表示方法应符合本规范8.1.1.5条的规定。
8.6.2专家信息
8.6.2.1专家类别
按国家有关规定，持卡人被认定的专家类别。本规范规定专家类别用三个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表56 专家类别代码
	代码
	名称
	代码
	名称

	100
	国家级高层次专业技术人才
	300
	地市级专业技术人才

	110
	中央直接掌握联系的高级专家
	310
	地市级有突出贡献专家

	120
	院士
	390
	地市级其他专业技术人才

	121
	中国科学院院士
	400
	县级专业技术人才

	122
	中国工程院院士
	410
	县级有突出贡献专家

	123
	外国科学院院士
	490
	县级其他专业技术人才

	124
	社科学部委员
	500
	解放军专业技术人才

	130
	国家有突出贡献的中青年专家
	510
	全军有突出贡献专家

	140
	享受政府特殊津贴专家
	520
	大军区级有突出贡献专家

	150
	百千万人才工程国家级人选
	530
	军级有突出贡献专家

	160
	长江学者奖励计划人选
	540
	师级有突出贡献专家

	170
	百人计划人选
	550
	团级有突出贡献专家

	180
	国家级科学技术奖励二等奖及以上获得者
	900
	其他专业技术人才

	190
	国家级其他高层次专业技术人才
	910
	来华（回国）定居专家

	200
	省部级专业技术人才
	920
	留学回国专家

	210
	省部级有突出贡献专家
	930
	国家特聘专家

	290
	省部级其他专业技术人才
	990
	其他专业技术人才

8.6.2.2批准日期
批准持卡人享受专家称号和待遇的日期，日期表示方法应符合本规范8.1.1.5条的规定。
8.6.2.3批准单位名称
批准持卡人享受专家称号和待遇的组织机构名称。单位名称表示方法应符合本规范8.2.5.1条的规定。
8.6.3军队转业干部信息
8.6.3.1批准转业日期
部队批准持卡人转业到地方的日期，日期表示方法应符合本规范8.1.1.5条的规定。。
8.6.3.2安置方式
持卡人从部队转业安置到地方的方式。本规范规定安置方式用一个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表57 安置方式代码
	代码
	名称
	代码
	名称

	1
	计划分配
	3
	复员改转业

	2
	自主择业
	9
	其他

附 录 A
（执行的附录）
社会保障卡序列号编制规则
本附录规定了社会保障卡序列号的编码方法，使每张社会保障卡在某一发卡地区均获得一个唯一的、始终不变的代码，以适应政府部门的统一管理和业务单位实现计算机自动化管理的需要。
A1序列号的结构和表示形式
A1.1序列号的结构
社会保障卡序列号由八位数字(或大写拉丁字母)本体代码和一位数字(或大写拉丁字母)校验码组成。
A1.1.1本体代码采用系列（即分区段）顺序编码方法。
A1.1.2校验码按下列公式计算：
[image: image1.emf])

11

,

(

11

8

1

9

i

i

i

W

C

MOD

C

´

-

=

å

=

)11,(11

8

1

9 i

i

i

WCMODC 





式中：MOD－―表示求余函数；
i――表示代码字符从左至右位置序号；
Ci――表示第i位置上的代码字符的值；
C9――表示校验码；
Wi――表示第i位置上的加权因子，其数值如下表：
	I
	1
	2
	3
	4
	5
	6
	7
	8

	WI
	3
	7
	9
	10
	5
	8
	4
	2

当MOD函数值为1（即C9=10）时，校验码应用大写拉丁字母X表示；当MOD函数值为0（即C9=11）时，校验码仍用0表示。
A1.2代码的表示形式
为便于人工识别，可以选择使用一个连字符“-”分隔本体代码与校验码。机读时，连字符省略。表示形式为：
[image: image2.wmf])

11

,

(

11

8

1

9

i

i

i

W

C

MOD

C

´

-

=

å

=

本体代码中首位字符O为大写拉丁字母，代表发卡地区所辖各个区县；本体代码中的其他7位字符为顺序码，由各个发卡地区自行定义。
A2校验码数值的计算方法实例
	计算步骤
	计算方法

	
	说明
	举例

	1
	取社会保障卡序列号的八位本体代码为基数
	D 2 1 4 3 5 6 9

	2
	取Wi加权因子数值
	3 7 9 10 5 8 4 2

	3
	本体代码与加权因子对应各位相乘
	13×3 2×7 1×9 4×10 3×5 5×8 6×4 9×2

	4
	乘积相加求和数
	39 + 14 + 9 + 40 + 15 + 40 + 24 + 18 = 199

	5
	取模数11除和数，求余数
	199 (11 = 18余1

	6
	以模数11减余数，求校验码数值，当余数为1，校验码数值为10时，校验码用大写拉丁字母“X”表示；当余数为0，校验码数值为11时，校验码用“0”表示
	11 – 1 = 10
校验码为X

	7
	将所得校验码置于八位本体代码之后即成为完整的社会保障卡序列号
	D 2 1 4 3 5 6 9 – X

校验码
连字符(机读时省略)

本体代码

附 录 B
（提示的附录）
其他社会保障应用的有关文件结构及数据项
本附录给出了其他社会保障应用，即生命与健康应用、社会救助与优待抚恤应用的数据格式。本附录为参考性附录，各地发行的社会保障卡中如包含这两项应用，可参照本附录。
B1定义
B1.1生命与健康应用
 一种为记录持卡人健康信息而设计的社会保障卡应用。
B1.2社会救助与优待抚恤应用
一种为持卡人办理社会救助、优待抚恤事务和领取社会救助金、优待抚恤金而设计的社会保障卡应用。
B2应用标签与密钥
依据本规范5.1规定，对尚未获得国家IC卡注册中心颁发的RID的应用，即生命与健康、社会救助与优待抚恤应用，其标识采用本附录规定的应用标签。
表B1 其他社会保障应用的应用标签
	应用名称
	应用标签

	生命与健康
	生命与健康信息区

	社会救助与优待抚恤
	救助与优抚信息区

表B2描述了存储在社会保障卡上用于生命与健康、社会救助与优待抚恤应用的密钥。
表B2 卡中存储的用于其他社会保障应用的密钥
	分类
	密钥
	用途
	适用的应用范围

	应用维护密钥
	STKDF05
	发卡方或应用提供方用于产生应用锁定和更新记录命令的MAC
	生命与健康应用

	
	STKDF06
	
	社会救助与优待抚恤应用

	卡片或应用锁定控制密钥
	LKDF06
	发卡方或应用提供方控制锁定应用操作的密钥
	社会救助与优待抚恤应用

	应用数据更新密钥
	UK1DF05
	发卡方或应用提供方控制应用数据更新操作的密钥
	生命与健康信息

	
	UK1DF06
	
	社会救助信息

	
	UK2DF06
	
	优待抚恤信息

	应用数据读取密钥
	RK1DF06
	发卡方或应用提供方控制应用数据读取操作的密钥
	社会救助与优待抚恤信息

B3基本数据文件格式
B3.1生命与健康信息
生命与健康信息应用数据是指社会保障卡中由卫生部门维护，记录持卡人有关健康状况的信息，它们被组织成基本文件存在于标识符为‘DF 05’的DF下。
表B3定义了生命与健康信息的存储格式。
表B3 生命与健康数据文件
	文件标识符
	‘EF 05’
	短文件标识符
	‘05’
	读控制
	无
	写控制
	UK1DF05
	文件结构
	变长记录

	标志
	数据项
	类型
	长度

	‘A0’
	健康状况
	an
	‘01’

	‘A1’
	残疾类别
	an
	‘01’

	‘B9’
	残疾等级★
	an
	‘01’

	‘A2’
	ABO血型代码
	an
	‘04’

	‘A9’
	RH血型代码★
	cn
	‘01’

	‘A3’
	禁忌药信息1
	B-TLV
	‘18’

	‘A3’
	禁忌药信息2
	B-TLV
	‘18’

	‘A3’
	禁忌药信息3
	B-TLV
	‘18’

	‘A3’
	禁忌药信息4
	B-TLV
	‘18’

	‘A3’
	禁忌药信息5
	B-TLV
	‘18’

	‘A4’
	重大疾病信息1
	B-TLV
	‘17’

	‘A4’
	重大疾病信息2
	B-TLV
	‘17’

	‘A4’
	重大疾病信息3
	B-TLV
	‘17’

	‘A4’
	重大疾病信息4
	B-TLV
	‘17’

	‘A4’
	重大疾病信息5
	B-TLV
	‘17’

	‘BA’
	过敏物质名称★
	an
	‘14’

	‘BB’
	过敏反应★
	an
	‘64’

	‘AA’
	免疫接种名称★
	an
	‘14’

	‘AB’
	免疫接种时间★
	cn
	‘04’

	‘AC’
	哮喘标志★
	an
	‘01’

	‘AD’
	心脏病标志★
	an
	‘01’

	‘AE’
	心脑血管标志★
	an
	‘01’

	‘AF’
	癫痫病标志★
	an
	‘01’

	‘B0’
	凝血紊乱标志★
	an
	‘01’

	‘B1’
	糖尿病标志★
	an
	‘01’

	‘B2’
	青光眼标志★
	an
	‘01’

	‘B3’
	透析标志★
	an
	‘01’

	‘B4’
	器官移植标志★
	an
	‘01’

	‘B5’
	器官缺失标志★
	an
	‘01’

	‘B6’
	可装卸的义肢标志★
	an
	‘01’

	‘B7’
	心脏起搏器标志★
	an
	‘01’

	‘BC’
	精神病标志★
	an
	‘01’

	‘B8’
	其他医学警示名称★
	an
	‘28’

禁忌药信息的记录格式如表B4所示：
表B4 禁忌药的记录格式
	标志
	数据项
	类型
	长度

	‘A5’
	禁忌药
	an
	‘10’

	‘A6’
	禁忌药代码
	an
	‘04’

重大疾病信息的记录格式如表B5所示：
表B5 重大疾病的记录格式
	标志
	数据项
	类型
	长度

	‘A7’
	重大疾病
	an
	‘10’

	‘A8’
	重大疾病代码
	an
	‘03’

B3.2社会救助与优待抚恤应用
社会救助与优待抚恤应用数据是指社会保障卡中由民政部门维护，记录持卡人享受社会救助和优待抚恤情况的信息，包括社会救助信息和优待抚恤信息，它们被组织成基本文件存在于标识符为‘DF 06’的DF下。表B6定义了社会救助信息的存储格式。
表B6 社会救助信息数据文件
	文件标识符
	‘EF 05’
	短文件
标识符
	‘05’
	读控制
	RK1DF06
	写控制
	UK1DF06
	文件结构
	变长记录

	标志
	数据项
	类型
	长度

	‘C0’
	救助金发放机构名称
	an
	‘46’

	‘C2’
	救助金发放机构代码
	an
	‘09

	‘C3’
	社会救助信息1（见表B7）
	B-TLV
	‘1A

	‘C4’
	社会救助信息2（见表B7）
	B-TLV
	‘1A

	‘C5’
	社会救助信息3（见表B7）
	B-TLV
	‘1A

社会救助信息的记录格式如表B7所示：
表B7 社会救助信息的记录格式
	标志
	数据项
	类型
	长度

	‘E3’
	社会救助代码
	cn
	‘01’

	‘E4’
	社会救助批准日期
	cn
	‘04’

	‘E5’
	社会救助复核日期
	cn
	‘04’

	‘E6’
	最近一次获得社会救助的金额
	cn
	‘04’

	‘E7’
	社会救助已发放月度
	cn
	‘03’

表B8定义了优待抚恤信息的存储格式。
表B8 优待抚恤信息数据文件
	文件标识符
	‘EF 06’
	短文件
标识符
	‘06’
	读控制
	RK1DF06
	写控制
	UK2DF06
	文件结构
	变长记录

	标志
	数据项
	类型
	长度

	‘C6’
	优待抚恤金发放机构
	an
	‘46’

	‘C8’
	优待抚恤金发放机构代码
	an
	‘09’

	‘C9’
	优待抚恤代码1
	cn
	‘01’

	‘CA’
	优待抚恤批准日期1
	cn
	‘04’

	‘CB’
	优待抚恤截止日期1
	cn
	‘04’

	‘CC’
	当年义务兵优待金发放标准
	cn
	‘04’

	‘CD’
	优待抚恤已发放年度1
	cn
	‘02’

	‘CE’
	优待抚恤代码2
	cn
	‘01’

	‘CF’
	优待抚恤批准日期2
	cn
	‘04’

	‘D0’
	优待抚恤截止日期2
	cn
	‘04’

	‘D1’
	当年定期抚恤金发放标准
	cn
	‘04’

	‘D2’
	优待抚恤已发放月度2
	cn
	‘03’

	‘D3’
	优待抚恤代码3
	cn
	‘01’

	‘D4’
	优待抚恤批准日期3
	cn
	‘04’

	‘D5’
	优待抚恤截止日期3
	cn
	‘04’

	‘D6’
	当年定期补助发放标准
	cn
	‘04’

	‘D7’
	优待抚恤已发放月度3
	cn
	‘03’

	‘D8’
	优待抚恤代码4
	cn
	‘01’

	‘D9’
	优待抚恤批准日期4
	cn
	‘04’

	‘DA’
	优待抚恤截止日期4
	cn
	‘04’

	‘DB’
	当年抚恤金标准（中央）
	cn
	‘04’

	‘DC’
	当年抚恤金补助标准（地方）
	cn
	‘04’

	‘DD’
	当年保健金标准（中央）
	cn
	‘04’

	‘DE’
	当年保健金补助标准（地方）
	cn
	‘04’

	‘DF’
	伤残抚恤金已发放月度
	cn
	‘03’

	‘E0’
	伤残抚恤补助金已发放月度
	cn
	‘03’

	‘E1’
	伤残保健金已发放年度
	cn
	‘02’

	‘E2’
	伤残保健补助金已发放年度
	cn
	‘02’

B4应用数据项的定义及表示方法
B4.1生命与健康应用数据
B4.1.1生命与健康信息
B4.1.1.1健康状况
持卡人生理机能及营养、发育方面的状况，其表示方法应符合GB/T2261.3-2003个人基本信息分类与代码 第3部分：健康状况代码的规定。
表B9 健康状况代码
	代码
	名称
	代码
	名称

	1
	健康或良好
	3
	有慢性病

	2
	一般或较弱
	4
	残疾

B4.1.1.2残疾类别
持卡人健康状况属于“有生理缺陷”或“残疾”的，应记录其残疾类别，其表示方法应符合GB/T2261.3-2003个人基本信息分类与代码 第3部分：健康状况代码的规定。
表B10 残疾状况代码
	代码
	名称
	代码
	名称

	1
	视力残疾
	5
	智力残疾

	2
	听力残疾
	6
	精神残疾

	3
	言语残疾
	7
	多重残疾

	4
	肢体残疾
	9
	其他残疾

B4.1.1.3残疾等级
持卡人残疾等级，其表示方法应符合GB/T26341-2010的规定。
表B11 残疾等级代码
	代码
	名称
	代码
	名称

	1
	残疾一级
	3
	残疾三级

	2
	残疾二级
	4
	残疾四级

B4.1.1.4ABO血型代码
持卡人经医院检验确定的血型，本规范采用国际血液传输协会（ISBT）确定的ABO血液分组系统，将血型分为A型、B型、AB型、O型和其他等五类，分别采用“A型”、“B型”、“AB型”、“O型”和“其他”来表示。
B4.1.1.5RH血型代码
按照Rh血型系统决定的本人血型类别代码。其表示方法应符合下表的规定。
表B12 Rh血型代码
	代码
	名称
	代码
	名称

	01
	Rh阴性
	03
	不详

	02
	Rh阳性
	
	

B4.1.1.6禁忌药
持卡人在治疗中禁止使用的药物名称。禁忌药药物名称的表示方法应符合《中华人民共和国药典》的规定。
B4.1.1.7禁忌药代码
与持卡人在治疗中禁止使用的药物名称相对应的代码。本规范规定禁忌药代码用四个字符的阿拉伯数字代码表示，其表示方法应符合《中华人民共和国药典》的规定。
B4.1.1.8重大疾病
持卡人经医院确诊患有的重大疾病的名称。重大疾病名称的表示方法应符合GB/T 14396的规定。
B4.1.1.9重大疾病代码
与持卡人经医院确诊患有的重大疾病的名称相对应的代码。本规范规定重大疾病代码用三个字符阿拉伯数字代码表示，其表示方法应符合GB/T 14396的规定。
B4.1.1.10过敏物质名称
持卡人会对其发生过敏反应的药物或食物等物质的名称。
B4.1.1.11过敏反应
描述持卡人发生过敏时的症状。
B4.1.1.12免疫接种名称
 持卡人接受免疫接种的名称。
B4.1.1.13免疫接种时间
 持卡人接受免疫接种的时间。
B4.1.1.14哮喘标志
标识持卡人是否有哮喘病。其表示方法应符合下表的规定。
表B13 哮喘标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.15心脏病标志
标识持卡人是否有心脏病。其表示方法应符合下表的规定。
表B14 心脏病标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.16心脑血管标志
标识持卡人是否有心脑血管病。其表示方法应符合下表的规定。
表B15 心脑血管标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.17癫痫病标志
标识持卡人是否有癫痫病。其表示方法应符合下表的规定。
表B16 癫痫病标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.18凝血紊乱标志
标识持卡人是否有凝血紊乱。其表示方法应符合下表的规定。
表B17 凝血紊乱标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.19糖尿病标志
标识持卡人是否有糖尿病。其表示方法应符合下表的规定。
表B18 糖尿病标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.20青光眼标志
标识持卡人是否有青光眼。其表示方法应符合下表的规定。
表B19 青光眼标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.21透析标志
标识持卡人是否进行透析。其表示方法应符合下表的规定。
表B20 透析标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.22器官移植标志
标识持卡人是否进行过器官移植。其表示方法应符合下表的规定。
表B21 器官移植标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1. 23器官缺失标志
标识持卡人是否有器官缺失。其表示方法应符合下表的规定。
表B22 器官缺失标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.24可装卸的义肢标志
标识持卡人是否有可装卸的义肢。其表示方法应符合下表的规定。
表B23 可装卸的义肢标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.25心脏起搏器标志
标识持卡人是否有心脏起搏器。其表示方法应符合下表的规定。
表B24 心脏起搏器标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.26精神病标志
 标识持卡人是否有精神病。其表示方法应符合下表的规定。
表B25 精神病标志代码
	代码
	名称
	代码
	名称

	0
	无
	2
	不详

	1
	有
	
	

B4.1.1.27其他医学警示名称
 标识持卡人其他需要记录的医学警示名称。
B4.2社会救助与优待抚恤应用数据
B4.2.1社会救助信息
B4.2.1.1救助金发放机构名称
由民政部门设置在街道、乡镇的社会救助管理机构的名称。机构名称的表示方法应符合本规范8.2.5.1条的规定。
B4.2.1.2救助金发放机构代码
由民政部门设置在街道、乡镇的社会救助管理机构的组织机构代码。机构代码表示方法应符合本规范8.2.5.2条的规定。
B4.2.1.3社会救助代码
由民政部门对生活水平低于规定的生活保障标准的持卡人所给予的救助或帮困。社会救助可分为城市最低生活保障、农村最低生活保障、农村五保供养、城乡医疗救助及其他社会救助等五种。本规范规定不同形式的社会救助用两个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表B26 社会救助代码
	代码
	名称
	代码
	名称

	01
	城市最低生活保障
	04
	城乡医疗救助

	02
	农村最低生活保障
	09
	其他社会救助

	03
	农村五保供养
	
	

B4.2.1.4社会救助批准日期
民政部门批准给予持卡人以社会救助的日期。日期表示方法应符合本规范8.1.1.5条的规定。
B4.2.1.5社会救助复核日期
民政部门对持卡人所享受的社会救助待遇进行定期复核的日期。日期表示方法应符合本规范8.1.1.5条的规定。
B4.2.1.6最近一次获得救助的金额
民政部门核定持卡人月补助金额或帮困标准后，持卡人最近一次领取补助金或帮困实物的金额。金额表示方法应符合本规范8.4.8.5条的规定。
B4.2.1.7社会救助已发放月度
持卡人批准获得社会救助后，从救助机构实际领取救助金或实物帮困的月份。本规范规定月份表示方法为完整表述的公元年号加月份。
B4.2.2优待抚恤信息
B4.2.2.1优待抚恤金发放机构
由民政部门设置在街道、乡镇的优待抚恤机构的名称。机构名称的表示方法应符合本规范8.2.5.1条的规定。
B4.2.2.2优待抚恤金发放机构代码
由民政部门设置在街道、乡镇的优待抚恤机构的组织机构代码。机构代码的表示方法应符合本规范8.2.5.2条的规定。
B4.2.2.3优待抚恤代码
由民政部门对义务兵及其家属；革命烈士、因公牺牲或病故军人的家属；在乡复员或带病回乡退伍军人；伤残军人等给予的优待和抚恤。优待抚恤根据不同对象可分为：优待金、定期抚恤金、定期定量补助和伤残抚恤金等四种形式。本规范规定不同形式的优待抚恤用两个字符的阿拉伯数字代码表示，其表示方法应符合下表的规定。
表B27 优待抚恤代码
	代码
	名称
	代码
	名称

	01
	义务兵及其家属优待金
	03
	生活补助

	02
	定期抚恤金
	04
	伤残抚恤金和伤残保健金

B4.2.2.4优待抚恤批准日期
民政部门批准给予持卡人发放优待抚恤金的日期。日期表示方法应符合本规范8.1.1.5条的规定。
B4.2.2.5优待抚恤截止日期
经民政部门审查，停止给予持卡人发放优待抚恤金的日期。日期表示方法应符合本规范8.1.1.5条的规定。
B4.2.2.6当年义务兵优待金发放标准
由民政部门按年度核定的义务兵及其家属优待金发放的金额标准。金额表示方法应符合本规范8.4.8.5条的规定。
B4.2.2.7当年定期抚恤金发放标准
由民政部门按年度核定的革命烈士；因公牺牲、病故的军人家属的定期抚恤金发放金额。金额表示方法应符合本规范8.4.8.5条的规定。
B4.2.2.8当年定期补助发放标准
由民政部门按年度核定在乡复员军人、带病回乡退伍军人定期定量补助金额标准。金额表示方法应符合本规范8.4.8.5条的规定。
B4.2.2.9当年抚恤金标准
由民政部门按年度核定革命烈士；因公牺牲、病故的军人家属的当年抚恤金额标准。按不同财政管理渠道抚恤金核定标准分为中央财政抚恤金和地方抚恤补助金两种。金额表示方法应符合本规范8.4.8.5条的规定。
B4.2.2.10当年保健金标准
由民政部门按年度核定在职或享受离退休待遇的伤残军人的保健金金额标准。保健金按不同财政管理渠道分为中央财政保健金和地方财政保健金两种。金额表示方法应符合本规范8.4.8.5条的规定。
B4.2.2.11（各）优待抚恤已发放年度
持卡人批准获得优待抚恤后，从发放机构实际领取优待抚恤金的年份。本规范规定年份表示方法为完整表述的公元年号。
B4.2.2.12（各）优待抚恤已发放月度
持卡人批准获得优待抚恤后，从发放机构实际领取优待抚恤金的月份。月份表示方式应符合本规范B4.2.1.7条的规定。
附 录 C
（执行的附录）
与《社会保障（个人）卡规范》（LB002-2000）的兼容
对于本规范中的新增文件和指标，以及《社会保障（个人）卡规范》（LB002-2000，以下简称原规范）中存在，但新规范中已删除的文件和指标，均采用判断“规范版本”（即SSSE EF05中标志为‘03’的数据项）的方式进行兼容。
对于本规范和原规范中采用同一标志，但定义不同的数据项，如果旧卡（采用原规范的社保卡）拟按照新规范中的定义重新写入并使用这些数据项，则采用如下方式进行兼容，详见下表。
新旧版本兼容方式表
	文件
	标志
	原规范
	新规范
	兼容方式

	DF01 EF09
	
	就业单位信息文件
	人员身份及就业单位信息文件
	

	
	‘32’
	单位经济类型，an ’03’
	人员身份类别，an ’02’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“人员身份类别”，值取前2位

	DF01 EF0A
	
	工资信息文件
	国籍及政治面貌信息文件
	

	
	‘37’
	缴费基数，cn ‘04’
	国籍，an ‘03’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“国籍”，数据类型按照an解析，值取前3位

	
	‘38’
	上年工资总额，cn ‘04’
	政治面貌，an ‘02’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“政治面貌”，数据类型按照an解析，值取前2位

	
	‘39’
	工资信息更新日期
	参加党派日期
	【定义变更】与‘38’同时更新，通过‘38’进行判断

	DF02 EF06
	
	就业与失业信息文件
	就业状况信息文件
	

	
	‘4B’
	首次参加工作日期，cn ‘04’
	就业登记类型及形式，an ‘05’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“就业登记类型及形式”，数据类型按照an解析，值取前5位

	
	‘4D’
	签订劳动合同日期，cn ‘04’
	就业登记地行政区划代码，cn ‘03’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“就业登记地行政区划代码”，值取前3位

	
	‘4F’
	终止（解除）劳动合同日期，cn ‘04’
	失业登记类型、原因及注销原因，an ‘06’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“失业登记类型、原因及注销原因”，数据类型按照an解析，值取前6位

	
	‘50’
	劳动合同起始日期，cn ‘04’
	失业登记地行政区划代码，cn ‘03’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“失业登记地行政区划代码”，值取前3位

	DF02 EF09
	
	农村流动劳动力就业证信息文件
	就业失业登记证信息文件
	

	
	‘55’
	外来人员就业证编号，cn ‘0A’
	就业失业登记证编号，cn ’08’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“就业失业登记证编号”，值取前8位

	
	‘56’
	就业证签发机关
	就业失业登记证发证机构
	【定义变更】与‘55’同时更新，通过‘55’进行判断

	
	‘96’
	就业证签发/年检日期
	就业失业登记证发证/年检日期
	【定义变更】与‘55’同时更新，通过‘55’进行判断

	
	‘97’
	就业证有效期，cn ‘04’
	就业失业登记证发证地行政区划代码，cn ‘03’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“就业失业登记证发证地行政区划代码”，值取前3位

	DF03 EF05
	
	失业保险信息文件
	失业保险信息文件
	

	
	‘61’
	月失业保险金支付标准，cn ‘04’
	失业保险参保地所属行政区划代码，cn ‘03’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“失业保险参保地所属行政区划代码”，值取前3位

	DF03 EF07
	
	养老保险信息文件
	养老保险信息文件
	

	
	‘6F’
	基本养老保险个人账户变更日期
	待遇享受开始日期
	【定义变更】与‘71’同时更新，通过‘71’进行判断

	
	‘70’
	养老保险费累计缴纳月数’
	养老保险险种类型
	【定义变更】与‘71’同时更新，通过‘71’进行判断

	
	‘71’
	基本养老保险个人账户个人缴纳部分本息储存额，cn ‘04’
	养老保险参保地所属行政区划代码，cn ‘03’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“养老保险参保地所属行政区划代码”，值取前3位

	DF04 EF05
	
	医疗保险基本信息文件
	医疗保险基本信息文件
	

	
	‘81’
	定点医疗机构名称1，an ‘46’
	医疗保险险种类型及标识，an ‘08’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“医疗保险险种类型及标识”，值取前8位

	
	‘84’
	定点医疗机构名称2，an ‘46’
	医疗保险参保地所属行政区划代码，cn ‘03’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“医疗保险参保地所属行政区划代码”，数据类型按照cn解析，值取前3位

	
	‘87’
	定点医疗机构名称3，an ‘46’
	健康档案编号，an ‘11’
	【定义、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“健康档案编号”，值取前17位

	DF04 EF06
	
	医疗保险账户信息文件
	医疗保险临时脱网结算信息文件
	

	
	‘90’
	基本医疗保险个人账户余额，cn ‘04’
	准许脱网医保结算标识，an ‘01’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“脱网医保结算标识”，数据类型按照an解析，值取前1位

	
	‘92’
	年度个人自付累计金额
	脱网医保结算累计金额
	【定义变更】按照临时脱网医保结算流程，‘90’更新后要更新’92’与’93’，应用中若判断’90’为脱网医保结算标志，则’92’可自动判断为“脱网医保结算累计金额”

	
	‘93’
	年度统筹基金支付累计金额，cn ‘04’
	脱网医保结算累计次数，an ‘02’
	【定义、类型、长度变更】重新写入时右补十六进制’E’，读出时若最后为’EE’，则该数据项为“脱网医保结算累计次数”，数据类型按照an解析，值取前2位。或比照’92’的方式进行判断

附件
关于社会保障卡文件结构
及入卡指标调整的说明
目前执行的社会保障卡规范于2000年制定并一直延用至今，对于规范社会保障卡的发行和管理，推动社会保障卡应用，发挥了重要的促进作用。随着人力资源社会保障事业的发展，业务工作对社会保障卡建设提出许多新的、更高的需求。为适应形势发展的新要求，我部对社会保障卡规范进行了修订和完善，对社会保障卡卡内文件结构及入卡指标进行了调整，现说明如下：
一、规范修订的总体原则
1.需求导向。围绕社会保障卡的应用需求设定文件结构和入卡指标。充分考虑社会保障卡应用从医保即时结算向其他社会保险，乃至公共就业与人才服务等其他人力资源社会保障业务领域的扩展，充分考虑对社保关系转移、异地协查、异地就医结算等跨地区业务的支持。
2.网卡结合。采用卡与系统分工协作、共同支持业务目标的应用模式。根据各项应用的具体特点，合理界定后台应用系统与社会保障卡的功能分工，以此设定系统管理的指标和入卡管理的指标，确保后台系统与卡的无缝衔接。
3.新旧兼容。在《社会保障（个人）卡规范》（LB002-2000，以下简称原规范）的基础上进行修订，充分考虑对已经发行的原规范社会保障卡的兼容。对于原规范已经普遍启动的应用（如联网查询、医保即时结算等），要实现新旧版本的双向兼容；对于原规范已经规划、但各地尚未大规模启动的应用，实现新版本向原版本的兼容。
二、对指标设置的几点考虑
从当前的业务需求来看，社会保障卡支持的应用包括七类：（1）基本身份凭证；（2）联网信息查询；（3）联网业务办理；（4）医保即时结算；（5）业务过程记录；（6）跨地区业务办理时信息交换（包括参保地指向等）；（7）电子证件（副本），辅助纸质证件在相关社会事务中证明身份、资质等。按照实现上述功能的要求，卡内文件和指标设定时做如下考虑。
（一）保留及新增文件和指标
卡内主要存储以下七类信息：
1.卡片基本信息。如卡号、卡的识别码等，用于对卡的管理及联网信息查询、联网业务办理等功能。使用时通过读取卡号等信息，通过后台网络进行相关操作。
2.持卡人基本信息。主要选取相对重要和静态的信息，如姓名、社会保障号码、性别、民族、国籍、户口类别、政治面貌、学历学位等，支持社保卡作为社会事务中的基本身份凭证使用。
3.关键业务信息。主要是反映持卡人在人力资源社会保障业务领域内的身份状况、类型、及关键业务点的指标，如个人就业或离退休（职）状态、养老保险参保类型、离退休日期等，用以判别持卡人的社保权益类型，为后续联网处理做准备。
4.部分业务过程信息。主要是能够在业务办理过程中记录到卡中的指标，如失业保险申领（报到）记录、就业登记与失业登记记录等，在持卡进行业务办理时进行记录，相当于留给持卡人的业务办理凭据。
5.医保交易类信息。如基本医疗保险个人账号、就医记录、用卡方式标识等，用于医保即时结算，按照医保结算的交易流程进行设计。
6.用于异地业务的信息。如参保地行政区划代码等，用于异地业务时参保地等的指向，为后续的联网跨地区业务处理提供便利。
7.证件类信息。如就失业证信息、职业资格证书信息、劳动能力鉴定信息等，作为电子证件（副本），辅助纸质证件在相关社会事务中证明身份、资质等。凭证类信息是本次修订的重点。
（二）删除或不纳入卡中进行记录的指标
1.因业务发展管理方式发生变化，业务本身已不存在的指标。如原规范中农村流动劳动力就业证信息、务工卡信息，此次修订予以去除。
2.变动性强，难以在卡内写入或更新的指标。如劳动合同信息、缴费基数及工资信息、养老金支付标准、缴费情况等。上述指标记录在应用系统的数据库中进行管理。
3.只在联网条件下使用，无脱网应用场景的指标。如就业单位经济类型等，无需纳入卡中，利用应用系统的数据库管理即可。
三、主要调整内容
1.文件分类。删除原规范中对文件及指标的“必选”和“可选”选项。凡是规范要求的文件和指标都作为必选项。同时将文件分为三类：
（1）启用文件——预先定义，并实际启用
（2）预设文件——预先定义，但暂不启用，启用时间视业务需求而定。
（3）预留文件——预留好位置、大小等要素，不对文件进行定义，待有新应用需求时再行定义和启用。
2.基础信息和公共信息。增加国籍、常住地、政治面貌、联系人（监护人）及联系电话等信息；增加数字照片信息；删除工资信息文件。将原“就业与失业数据区”的学历信息纳入“公共应用数据区”。增加5个预留信息文件。
3.劳动就业。扩充就失业证信息文件、就业援助信息文件、就业扶持信息文件；增加专业技术职务等级、职业资格证书编号等数据项；细化了就业登记和失业登记数据项。删除农村劳动力就业登记卡信息文件、农村劳动力就业证信息文件；删除劳动合同类信息。
4.社会保障。扩充工伤保险信息文件、生育保险信息文件、工伤认定信息文件、供养亲属信息文件、参保凭证信息文件；增加医疗保险临时脱网结算信息文件，支持临时脱网情况下的医保即时结算；增加特殊医疗结算记录信息，用以记录工伤医疗、生育医疗和医疗救助情况；完善了原规范中劳动能力鉴定信息文件，增加确认事项信息；增加各类保险险种类型标志和参保地信息；增加工伤协议医疗机构、生育定点医疗机构代码。删除原联网方式下医疗保险账户信息文件；删除失业保险支付标准、养老金支付金额及缴费类信息，删除定点医疗机构名称（保留定点医疗机构代码）。
5.人事人才。扩充人事与人才应用数据区，包括奖励与荣誉信息文件、专家信息文件、军队转业干部信息文件。
6.其他应用。保留了原规范对与人力资源社会保障业务相关的其他领域应用的处理方式，即以“提示的附录”形式对“生命与健康”、“社会救济与优待抚恤”两类应用进行定义，供发卡地区参照。根据需要，对于生命与健康应用，增加了部分病种标识。
附表一 社会保障卡卡内文件结构修订情况表
	一、原规范文件删除

	数据区
	删除的文件
	删除原因

	基本应用数据区
	无文件删除
	--

	
	
	

	
	
	

	公共应用数据区
	删除工资信息文件
	变动性强，难以在卡内写入或更新

	就业与失业数据区
	删除农村流动劳动力就业登记卡信息文件
	管理方式发生变化

	
	删除农村流动劳动力就业证信息文件
	管理方式发生变化

	社会保险数据区1
	无文件删除
	--

	社会保险数据区2
	删除医疗保险账户信息文件（联网）
	联网方式下由系统后台管理账户信息

	二、原规范文件调整

	数据区
	调整方式
	调整原因

	基本应用数据区
	无其他文件调整
	--

	
	
	

	
	
	

	公共应用数据区
	原规范“通讯信息文件”名称变更为“常住地信息文件”
	增加常住地址等信息，更名后更为准确

	
	原规范“就业单位信息文件”名称变更为“人员身份及就业单位信息文件”
	指标中增加人员身份信息

	
	原规范“学历信息文件”由就业与失业数据区，移至公共应用数据区
	学历属于人员的公用属性，从密钥分配角度，存于公用区方便将来的写入

	就业与失业数据区
	原规范“就业与失业信息文件”更名为“就业状况信息文件”
	侧重于对就业状态的管理

	社会保险数据区1
	原规范“丧失劳动能力鉴定信息文件”更名为“劳动能力鉴定信息文件”
	更名后更准确

	社会保险数据区2
	原规范“医疗保险交易明细文件”更名为“医疗交易明细文件”
	更名后更准确

	人事与人才数据区
	无其他文件调整
	--

	三、新规范文件扩充

	数据区
	扩充的文件
	扩充原因

	基本应用数据区
	扩充照片信息文件
	存储电子照片

	
	
	

	
	
	

	公共应用数据区
	扩充国籍及政治面貌信息文件
	基本身份信息

	
	扩充5个预留信息文件
	待有新应用需求时进行定义启用

	就业与失业数据区
	扩充就业失业登记证信息文件
	就业失业证电子副本

	
	扩充就业援助对象认定信息文件
	本地或异地享受就业援助的辅助凭证，存在脱网应用场景

	
	扩充就业扶持政策享受信息文件
	本地或异地享受就业扶持政策记录，存在脱网应用场景

	社会保险数据区1
	扩充工伤保险信息文件
	用于工伤保险的管理和服务

	
	扩充生育保险信息文件
	用于生育保险的管理和服务

	
	扩充工伤认定信息文件
	用于工伤认定的管理和服务

	
	扩充供养亲属信息文件
	用于养老、工伤等险种供养亲属的管理和服务

	
	扩充参保凭证信息文件
	用于跨地区转移或为第三方提供参保凭证

	社会保险数据区2
	扩充医疗保险临时脱网结算信息文件
	用于联网用卡方式下的临时脱网医疗保险结算

	
	扩充特殊医疗结算记录文件
	记录工伤医疗、生育医疗和医疗救助情况

	人事与人才数据区
	扩充荣誉信息文件
	凭证类信息，辅助纸质证件在相关社会事务中证明资质等

	
	扩充专家信息文件
	凭证类信息，辅助纸质证件在相关社会事务中证明资质等

	
	扩充军队转业干部信息文件
	凭证类信息，辅助纸质证件在相关社会事务中证明资质等

附表二 社会保障卡卡内指标修订情况表
说明：（1）本表中仅包括原规范存在并且新规范予以保留的文件中，数据指标的删除、增加和其他调整情况。
（2）原规范存在但此次修订删除的文件，其所含指标全部删除，不再一一列出。
（3）原规范不存在但此次修订扩充的文件，一并进行指标增加，详见规范正文，本表也未一一列出。
	一、原规范指标删除

	数据区
	数据文件
(原规范)
	删除的指标
	删除原因

	基本应用数据区
	无指标删除
	--
	--

	公共应用数据区
	通讯信息文件
	通讯地址
	卡中记录通讯地址无应用场景，且难以更新

	
	
	通讯地址邮政编码
	

	
	就业单位信息文件
	单位类型
	无脱网应用场景，利用数据库管理

	
	
	单位经济类型
	

	就业与失业数据区
	就业与失业信息文件
	首次参加工作日期
	无脱网应用场景，利用数据库管理

	
	
	签订劳动合同日期
	变动性强，难以在卡内写入或更新

	
	
	终止（解除）劳动合同日期
	

	
	
	劳动合同起始日期
	

	社会保险数据区1
	失业保险信息文件
	月失业保险金支付标准
	按相关政策分档确定标准，无需写入卡中

	
	丧失劳动能力鉴定信息文件
	丧失劳动能力鉴定结论
	细分为“鉴定事项代码、伤残等级、生活自理障碍等级”三个代码项，更精确管理

	
	养老保险信息文件
	月养老金支付金额
	变动性强，难以在卡内写入或更新，支付可由卡所加载的金融功能支持

	
	
	基本养老保险个人账户变更日期
	变动性强，难以在卡内写入或更新，缴费及个人账户信息不再写入卡中，在数据库中记录。费款缴纳可由卡所加载的金融功能支持

	
	
	养老保险费累计缴纳月数
	

	
	
	基本养老保险个人账户个人缴纳部分本息储存额
	

	
	
	基本养老保险个人账户单位缴纳部分本息储存额
	

	社会保险数据区2
	医疗保险基本信息文件
	医疗保险定点机构名称1
	去掉名称，保留代码，实际应用时采用代码即可

	
	
	医疗保险定点机构名称2
	

	
	
	医疗保险定点机构名称3
	

	二、原规范指标调整

	数据区
	数据文件
(原规范)
	调整方式
	调整原因

	基本应用数据区
	持卡人的基本信息文件
	原规范“公民身份号码”更名为“社会保障号码”
	按照《社会保险法》的有关规定调整，兼顾外国在华人员及港、澳、台人员

	公共应用数据区
	户籍信息文件
	原规范“户口类别”长度由’01’变更为’02’
	按照系统指标体系调整

	
	
	原规范“常住户口所在地地址”更名为“户口所在地地址”
	名称更加准确

	
	个人状况信息文件
	原规范“文化程度”移至“学历信息文件”中，并更名为“学历”
	便于卡内管理及密钥权限控制

	就业与失业数据区
	职业和专业技能信息文件
	原规范“学历信息”移至“学历信息文件”中，更名为“学位信息”，并由2条增为3条
	适应多学历状况

	
	
	原规范“学位”更名为“学位代码”
	名称更加准确

	
	
	原规范“专业”更名为“所学专业类别”
	名称更加准确

	
	
	原规范“专业技术职务”更名为“专业技术职务代码”
	名称更加准确

	
	
	原规范“职业资格信息”更名为“职业资格（工人技术等级）信息”，并增加“职业资格（工人技术等级）证书编号”
	名称更加准确

	
	
	原规范“职业”更名为“职业资格（工人技术等级）名称代码”
	名称更加准确

	
	
	原规范“职业资格等级”更名为“职业资格（工人技术等级）等级”
	名称更加准确

	
	
	原规范“职业资格发证/年检机构代码”更名为“职业资格（工人技术等级）证书发证/年检机构名称”，长度由’09’变更为’46’
	名称更加准确

	
	
	原规范“职业资格发证/年检日期”变更为“职业资格（工人技术等级）证书发证/年检日期”
	名称更加准确

	
	就业记录文件
	原规范“就业起始时间”更名为“就业起始日期”
	名称更加准确

	
	
	原规范“就业终止时间”更名为“就业终止日期”
	名称更加准确

	社会保险数据区1
	失业保险信息文件
	原规范“失业保险信息更新日期”变更为“失业保险金申领报到日期/信息更新日期”
	增加对失业保险报到的支持，报到时更新信息，

	
	劳动能力鉴定信息文件
	原规范“丧失劳动能力鉴定日期”更名为“劳动能力鉴定日期”
	名称更加准确

	
	
	原规范“鉴定机构名称”更名为“劳动能力鉴定机构名称”
	名称更加准确

	
	养老保险信息文件
	原规范“办理离休、退休或退职日期”更名为“离退休日期”
	名称更加准确

	社会保险数据区2
	医疗保险基本信息文件
	原规范“医疗人员类别”更名为“医疗保险参保人员类别”
	名称更加准确

	
	
	原规范“基本医疗保险个人账号”长度由’0A’变更为’1D’
	根据地方实际应用情况修改长度

	三、新规范指标增加

	数据区
	数据文件
(新规范)
	增加的指标
	增加原因

	基本应用数据区
	持卡人的基本信息文件
	姓名扩展
	兼顾部分人员姓名长度超过30字节的情况

	公共应用数据区
	户籍信息文件
	户口所在地行政区划代码
	根据地方实际应用需求

	
	常住地信息文件
	常住所在地地址
	用于联系异地居住参保人员

	
	
	常住所在地行政区划代码
	用于联系异地居住参保人员

	
	
	联系人（监护人）姓名
	用于需要联系持卡人联系人（监护人）的场景，如急救等

	
	
	联系人（监护人）电话
	

	
	人员身份及就业单位信息文件
	人员身份类别
	标识持卡人个人身份，属人员基本属性

	就业与失业数据区
	职业和专业技能信息文件
	专业技术职务级别
	更好发挥电子证件的辅助功能

	
	
	职业资格（工人技术等级）证书编号
	更好发挥电子证件的辅助功能

	
	
	职业资格（专业技术人员）信息（二条，每条四个数据项，详见征求意见稿正文）
	更好发挥电子证件的辅助功能

	
	就业状况信息文件
	就业登记类型及形式
	与就失业证记录信息相一致，用于就失业证电子副本

	
	
	就业登记地行政区划代码
	

	
	
	失业登记类型、原因及注销原因
	

	
	
	失业登记地行政区划代码
	

	社会保险数据区1
	失业保险信息文件
	失业保险参保地所属行政区划代码
	用于异地享受待遇时参保地指向，为后续联网处理做准备

	
	劳动能力鉴定信息文件
	劳动能力鉴定编号
	与实际业务更相符合

	
	
	申请鉴定事项代码
	

	
	
	伤残等级
	

	
	
	生活自理障碍等级
	

	
	
	丧失劳动能力鉴定结论
	

	
	
	申请确认事项信息记录（三条，每条五个数据项，详见征求意见稿正文）
	用于申请确认业务处理及后续待遇享受，有脱网应用场景

	
	养老保险信息文件
	养老保险险种类型
	用于判别持卡人的社保权益类型，为后续联网处理做准备

	
	
	养老保险参保地所属行政区划代码
	用于异地业务时参保地指向，为后续联网处理做准备

	
	
	待遇享受开始日期
	关键业务时间点

	社会保险数据区2
	医疗保险基本信息文件
	医疗保险险种类型及标识
	用于判别持卡人的社保权益类型，为后续联网处理做准备

	
	
	医疗保险参保地所属行政区划代码
	用于异地业务时参保地指向，为后续联网处理做准备

	
	
	健康档案编号
	用于健康档案联网查询

	
	
	工伤协议医疗机构代码
	用于工伤医疗费用结算

	
	
	生育定点医疗机构代码
	用于生育医疗费用结算

� EMBED Equation.3 ���

校验码

O(((((((　-　(

连字符(可以选择使用，机读时省略)

本体代码

��
01�
�

— 38 —
— 37 —

_1399802059.unknown

