Jewelry (Except Costume) Manufacturing: 2002

Issued December 2004

EC02-311-339911 (RV)

2002 Economic Census *Manufacturing* Industry Series

Helping You Make Informed Decisions

U.S. Department of Commerce Economics and Statistics Administration U.S. CENSUS BUREAU

ACKNOWLEDGMENTS

This report was prepared in the Manufacturing and Construction Division under the direction of **Judy M. Dodds**, Assistant Division Chief for Census and Related Programs who was responsible for the overall planning, management, and coordination. **Robert Reinard**, Chief, Consumer Goods Industries Branch, assisted by **Suzanne Conard**, **Susan DiCola**, and **James Hinckley**, and **Raphael Corrado**, **Tom Flood**, **Robert Miller**, and **Robert Rosati**, Special Assistants, performed the planning and implementation. **Bill Baldwin**, **Phillip Brown**, **Chris Cunningham**, **Karen Harshbarger**, **Tom Ickes**, **Evelyn Jordan**, **Cathy Knudsen**, **Robert Lee**, **Jennifer Leotta**, **Michael Perkinson**, **LaTanya Steele**, **Aronda Stovall**, **Susan Sundermann**, **Dora Thomas**, and **Ronanne Vinson**, provided primary staff assistance. **Mendel D. Gayle**, Chief, Census and Related Programs Support Branch, assisted by **Kimberly DePhillip**, Section Chief, performed overall coordination of the publication process. **Patrick Duck**, **Michael Flaherty**, **Taylor C. Murph**, **Wanda Sledd**, and **Veronica White** provided primary staff assistance.

Mathematical and statistical techniques, as well as the coverage operations, were provided by **Paul Hsen**, Assistant Division Chief for Research and Methodology Programs, assisted by **Stacey Cole**, Chief, Manufacturing Methodology Branch, and **Robert Struble**, Section Chief. **Jeffrey Dalzell** and **Cathy Gregor** provided primary staff assistance.

Eddie J. Salyers, Assistant Division Chief of Economic Planning and Coordination Division, was responsible for overseeing the editing and tabulation procedures and the interactive analytical software. **Dennis Shoemaker** and **Kim Wortman**, Special Assistants, **John D. Ward**, Chief, Analytical Branch, and **Brandy L. Yarbrough**, Chief, Edit Branch, were responsible for developing the systems and procedures for data collection, editing, review, and correction. **Donna L. Hambric**, Chief of the Economic Planning Staff, was responsible for overseeing the systems and information for dissemination. **Douglas J. Miller**, Chief, Tables and Dissemination Branch, assisted by **Lisa Aispuro**, **Jamie Fleming**, **Keith Fuller**, **Andrew W. Hait**, and **Kathy G. Padgett** were responsible for developing the data dissemination systems and procedures.

The Geography Division staff, **Robert LaMacchia**, Chief, developed geographic coding procedures and associated computer programs.

The Economic Statistical Methods and Programming Division, **Howard R. Hogan**, Chief, developed and coordinated the computer processing systems. **Barry F. Sessamen**, Assistant Division Chief for Post Collection, was responsible for design and implementation of the processing system and computer programs. **Gary T. Sheridan**, Chief, Macro Analytical Branch, assisted by **Apparao V. Katikineni** and **Edward F. Johnson** provided computer programming and implementation.

The Systems Support Division provided the table composition system. **Robert Joseph Brown**, Table Image Processing System (TIPS) Senior Software Engineer, was responsible for the design and development of the TIPS, under the supervision of **Robert J. Bateman**, Assistant Division Chief, Information Systems.

The staff of the National Processing Center performed mailout preparation and receipt operations, clerical and analytical review activities, and data entry.

Margaret A. Smith, Bernadette J. Beasley, Michael T. Browne, and **Alan R. Plisch** of the Administrative and Customer Services Division, **Walter C. Odom**, Chief, provided publication and printing management, graphics design and composition, and editorial review for print and electronic media. General direction and production management were provided by **James R. Clark**, Assistant Division Chief, and **Susan L. Rappa**, Chief, Publications Services Branch.

Special acknowledgment is also due the many businesses whose cooperation contributed to the publication of these data.

Jewelry (Except Costume) Manufacturing: 2002

Issued December 2004

EC02-311-339911 (RV)

2002 Economic Census

Manufacturing Industry Series

U.S. Department of Commerce Donald L. Evans, Secretary

> Vacant, Deputy Secretary

Economics and Statistics Administration Kathleen B. Cooper, Under Secretary for Economic Affairs

> U.S. CENSUS BUREAU Charles Louis Kincannon, Director

Economics and Statistics Administration

Kathleen B. Cooper, Under Secretary for Economic Affairs

U.S. CENSUS BUREAU Charles Louis Kincannon, Director

Hermann Habermann, Deputy Director and Chief Operating Officer

Vacant, Principal Associate Director for Programs

Frederick T. Knickerbocker, Associate Director for Economic Programs

Thomas L. Mesenbourg, Assistant Director for Economic Programs

William G. Bostic, Jr., Chief, Manufacturing and Construction Division

CONTENTS

lintura	du stien to the Freenenic Osnaus	
	duction to the Economic Census	v ix
Table	es	
1. 2. 3. 4. 5. 6a. 6b. 7.	Historical Statistics for the Industry: 2002 and Earlier YearsIndustry Statistics for Selected States: 2002Detailed Statistics by Industry: 2002Industry Statistics by Employment Size: 2002Industry Statistics by Primary Product Class Specialization:2002Products Statistics: 2002 and 1997Product Class Shipments for Selected States: 2002 and 1997Materials Consumed by Kind: 2002 and 1997	1 2 3 4 5 6 8 9
Арре	endixes	
A. B. D. E. F.	Explanation of Terms NAICS Codes, Titles, and Descriptions Methodology Geographic Notes Metropolitan and Micropolitan Statistical Areas Comparability of Product Classes and Product Codes: 2002 to 1997	A–1 B–1 C–1 F–1

-- Not applicable for this report.

Introduction to the Economic Census

PURPOSES AND USES OF THE ECONOMIC CENSUS

The economic census is the major source of facts about the structure and functioning of the nation's economy. It provides essential information for government, business, industry, and the general public. Title 13 of the United States Code (Sections 131, 191, and 224) directs the Census Bureau to take the economic census every 5 years, covering years ending in "2" and "7."

The economic census furnishes an important part of the framework for such composite measures as the gross domestic product estimates, input/output measures, production and price indexes, and other statistical series that measure short-term changes in economic conditions. Specific uses of economic census data include the following:

- Policymaking agencies of the federal government use the data to monitor economic activity and to assess the effectiveness of policies.
- State and local governments use the data to assess business activities and tax bases within their jurisdictions and to develop programs to attract business.
- Trade associations study trends in their own and competing industries, which allows them to keep their members informed of market changes.
- Individual businesses use the data to locate potential markets and to analyze their own production and sales performance relative to industry or area averages.

INDUSTRY CLASSIFICATIONS

Data from the 2002 Economic Census are published primarily according to the 2002 North American Industry Classification System (NAICS). NAICS was first adopted in the United States, Canada, and Mexico in 1997. The 2002 Economic Census covers the following NAICS sectors:

21 22 23	Mining Utilities Construction
31-33	Manufacturing
42	Wholesale Trade
44-45	Retail Trade
48-49	Transportation and Warehousing
51	Information
52	Finance and Insurance
53	Real Estate and Rental and Leasing
54	Professional, Scientific, and Technical Services
55	Management of Companies and Enterprises
56	Administrative and Support and Waste Management and Remediation Services
61	Educational Services
62	Health Care and Social Assistance
71	Arts, Entertainment, and Recreation
72	Accommodation and Food Services
81	Other Services (except Public Administration)

(Not listed above are the Agriculture, Forestry, Fishing, and Hunting sector (NAICS 11), partially covered by the census of agriculture conducted by the U.S. Department of Agriculture, and the Public Administration sector (NAICS 92), largely covered by the census of governments conducted by the Census Bureau.)

The 20 NAICS sectors are subdivided into 100 subsectors (three-digit codes), 317 industry groups (four-digit codes), and, as implemented in the United States, 1,179 industries (six-digit codes).

RELATIONSHIP TO HISTORICAL INDUSTRY CLASSIFICATIONS

Prior to the 1997 Economic Census, data were published according to the Standard Industrial Classification (SIC) system. While many of the individual NAICS industries correspond directly to industries as defined under the SIC system, most of the higher level groupings do not. Particular care should be taken in comparing data for retail trade, wholesale trade, and manufacturing, which are sector titles used in both NAICS and SIC, but cover somewhat different groups of industries. The 1997 Economic Census *Bridge Between NAICS and SIC* demonstrates the relationships between NAICS and SIC industries. Where changes are significant, it may not be possible to construct time series that include data for points both before and after 1997.

Most industry classifications remained unchanged between 1997 and 2002, but NAICS 2002 includes substantial revisions within the construction and wholesale trade sectors, and a number of revisions for the retail trade and information sectors. These changes are noted in industry definitions and will be demonstrated in the *Bridge Between NAICS 2002 and NAICS 1997*.

For 2002, data for enterprise support establishments (those functioning primarily to support the activities of their company's operating establishments, such as a warehouse or a research and development laboratory) are included in the industry that reflects their activities (such as warehousing). For 1997, such establishments were termed auxiliaries and were excluded from industry totals.

BASIS OF REPORTING

The economic census is conducted on an establishment basis. A company operating at more than one location is required to file a separate report for each store, factory, shop, or other location. Each establishment is assigned a separate industry classification based on its primary activity and not that of its parent company. (For selected industries, only payroll, employment, and classification are collected for individual establishments, while other data are collected on a consolidated basis.)

GEOGRAPHIC AREA CODING

Accurate and complete information on the physical location of each establishment is required to tabulate the census data for states, metropolitan and micropolitan statistical areas, counties, and corporate municipalities (places) including cities, towns, townships, villages, and boroughs. Respondents were required to report their physical location (street address, municipality, county, and state) if it differed from their mailing address. For establishments not surveyed by mail (and those single-establishment companies that did not provide acceptable information on physical location), location information from administrative sources is used as a basis for coding.

AVAILABILITY OF ADDITIONAL DATA

All results of the 2002 Economic Census are available on the Census Bureau Internet site (www.census.gov) and on digital versatile discs (DVD-ROMs) for sale by the Census Bureau. The American FactFinder system at the Internet site allows selective retrieval and downloading of the data. For more information, including a description of reports being issued, see the Internet site, write to the U.S. Census Bureau, Washington, DC 20233-6100, or call Customer Services at 301-763-4100.

HISTORICAL INFORMATION

The economic census has been taken as an integrated program at 5-year intervals since 1967 and before that for 1954, 1958, and 1963. Prior to that time, individual components of the economic census were taken separately at varying intervals.

The economic census traces its beginnings to the 1810 Decennial Census, when questions on manufacturing were included with those for population. Coverage of economic activities was expanded for the 1840 Decennial Census and subsequent censuses to include mining and some commercial activities. The 1905 Manufactures Census was the first time a census was taken apart

from the regular decennial population census. Censuses covering retail and wholesale trade and construction industries were added in 1930, as were some service trades in 1933. Censuses of construction, manufacturing, and the other business censuses were suspended during World War II.

The 1954 Economic Census was the first census to be fully integrated, providing comparable census data across economic sectors and using consistent time periods, concepts, definitions, classifications, and reporting units. It was the first census to be taken by mail, using lists of firms provided by the administrative records of other federal agencies. Since 1963, administrative records also have been used to provide basic statistics for very small firms, reducing or eliminating the need to send them census report forms.

The range of industries covered in the economic census expanded between 1967 and 2002. The census of construction industries began on a regular basis in 1967, and the scope of service industries, introduced in 1933, was broadened in 1967, 1977, and 1987. While a few transportation industries were covered as early as 1963, it was not until 1992 that the census broadened to include all of transportation, communications, and utilities. Also new for 1992 was coverage of financial, insurance, and real estate industries. With these additions, the economic census and the separate census of governments and census of agriculture collectively covered roughly 98 percent of all economic activity. New for 2002 is coverage of four industries classified in the agriculture, forestry, and fishing sector under the SIC system: landscape architectural services, landscaping services, veterinary services, and pet care services.

Printed statistical reports from the 1992 and earlier censuses provide historical figures for the study of long-term time series and are available in some large libraries. Reports for 1997 were published primarily on the Internet and copies of 1992 reports are also available there. CD-ROMs issued from the 1987, 1992, and 1997 Economic Censuses contain databases that include all or nearly all data published in print, plus additional statistics, such as ZIP Code statistics, published only on CD-ROM.

SOURCES FOR MORE INFORMATION

More information about the scope, coverage, classification system, data items, and publications for the 2002 Economic Census and related surveys is published in the *Guide to the 2002 Economic Census* at www.census.gov/econ/census02/guide. More information on the methodology, procedures, and history of the census will be published in the *History of the 2002 Economic Census* at www.census.gov/econ/www/history.html.

This page is intentionally blank.

Manufacturing

SCOPE

The Manufacturing sector (sector 31-33) comprises establishments engaged in the mechanical, physical, or chemical transformation of materials, substances, or components into new products. The assembling of component parts of manufactured products is considered manufacturing, except in cases where the activity is appropriately classified in Sector 23, Construction.

Establishments in the manufacturing sector are often described as plants, factories, or mills and characteristically use power-driven machines and materials-handling equipment. However, establishments that transform materials or substances into new products by hand or in the worker's home and those engaged in selling to the general public products made on the same premises from which they are sold, such as bakeries, candy stores, and custom tailors, may also be included in this sector. Manufacturing establishments may process materials or may contract with other establishments to process their materials for them. Both types of establishments are included in manufacturing.

The materials, substances, or components transformed by manufacturing establishments are raw materials that are products of agriculture, forestry, fishing, mining, or quarrying, as well as products of other manufacturing establishments. The materials used may be purchased directly from producers, obtained through customary trade channels, or secured without recourse to the market by transferring the product from one establishment to another, under the same ownership. The new product of a manufacturing establishment may be finished in the sense that it is ready for utilization or consumption, or it may be semifinished to become an input for an establishment engaged in further manufacturing. For example, the product of the alumina refinery is the input used in the primary production of aluminum; primary aluminum is the input to an aluminum wire drawing plant; and aluminum wire is the input for a fabricated wire product manufacturing establishment.

The subsectors in the manufacturing sector generally reflect distinct production processes related to material inputs, production equipment, and employee skills. In the machinery area, where assembling is a key activity, parts and accessories for manufactured products are classified in the industry of the finished manufactured item when they are made for separate sale. For example, a replacement refrigerator door would be classified with refrigerators and an attachment for a piece of metal working machinery would be classified with metal working machinery. However, components, input from other manufacturing establishments, are classified based on the production function of the component manufacturer. For example, electronic components are classified in Subsector 334, Computer and Electronic Product Manufacturing; and stampings are classified in Subsector 332, Fabricated Metal Product Manufacturing.

Manufacturing establishments often perform one or more activities that are classified outside the manufacturing sector of NAICS. For instance, almost all manufacturing has some captive research and development or administrative operations, such as accounting, payroll, or management. These captive services are treated the same as captive manufacturing activities. When the services are provided by separate establishments, they are classified to the NAICS sector where such services are primary, not in manufacturing.

The boundaries of manufacturing and the other sectors of the classification system can be somewhat blurry. The establishments in the manufacturing sector are engaged in the transformation of materials into new products. Their output is a new product. However, the definition of what constitutes a new product can be somewhat subjective. As clarification, the following activities are considered manufacturing in NAICS: milk bottling and pasteurizing; water bottling and processing; fresh fish packaging (oyster shucking, fish filleting); apparel jobbing (assigning of materials to contract factories or shops for fabrication or other contract operations); as well as contracting on materials owned by others; printing and related activities; ready-mixed concrete production; leather converting; grinding of lenses to prescription; wood preserving; electroplating, plating, metal heat treating, and polishing for the trade; lapidary work for the trade; fabricating signs and advertising displays; rebuilding or remanufacturing machinery (i.e., automotive parts); ship repair and renovation; machine shops; and tire retreading.

Exclusions. There are activities that are sometimes considered manufacturing, but for NAICS are classified in another sector. These activities include logging, classified in Sector 11, Agriculture, Forestry, Fishing and Hunting is considered a harvesting operation; the beneficiating of ores and other minerals, classified in Sector 21, Mining, is considered part of the activity of mining; the construction of structures and fabricating operations performed at the site of construction by contractors, is classified in Sector 23, Construction; establishments engaged in breaking of bulk and redistribution in smaller lots, including packaging, repackaging, or bottling products, such as liquors or chemicals; the customized assembly of computers; sorting of scrap; mixing paints to customer order; and cutting metals to customer order, classified in Sector 51, Information, perform the transformation of information into a product where as the value of the product to the consumer lies in the information content, not in the format in which it is distributed (i.e., the book or software diskette).

The tabulations for this sector do not include central administrative offices, warehouses, or other establishments that serve manufacturing establishments within the same organization. Data for such establishments are classified according to the nature of the service they provide. For example, separate headquarters establishments are reported in NAICS Sector 55, Management of Companies and Enterprises.

The reports described below exclude establishments of firms with no paid employees. These "nonemployers," typically self-employed individuals or partnerships operating businesses that they have not chosen to incorporate, are reported separately in Nonemployer Statistics. The contribution of nonemployers, relatively small for this sector, may be examined at www.census.gov/nonemployerimpact.

The reports described below cover all manufacturing establishments with one or more paid employees.

Definitions. Industry categories are defined in Appendix B, NAICS Codes, Titles, and Descriptions. Other terms are defined in Appendix A, Explanation of Terms.

REPORTS

The following reports provide statistics on this sector:

Industry Series. There are 473 reports, each covering a single NAICS industry (six-digit code). These reports include such statistics as number of establishments, employment, payroll, value added by manufacture, cost of materials consumed, value of shipments, capital expenditures, etc. The industry reports also include data for states with 100 employees or more in the industry. The data in industry reports are preliminary and subject to change in the following reports.

Geographic Area Series. There are 51 separate reports, one for each state and the District of Columbia. Each state report presents similar statistics at the "all manufacturing" level for each state and its metropolitan and micropolitan areas with 250 employees or more, and for counties, consolidated cities, and places with 500 employees or more. The state reports also include six-digit NAICS level data for industries with 100 employees or more in the state.

Subject Series:

x Manufacturing

- **Industry-Product Analysis Summary.** This report presents value of shipments, value of product shipments, percentage of product shipments of the total value of shipments, and percentage of distribution of value of product shipments on the NAICS six-digit industry level and by the six- and seven-digit product code levels. It also includes miscellaneous receipts at the six- and seven-digit product code levels by NAICS six-digit industry levels.
- **General Summary.** This report contains industry and geographic area statistics summarized in one report. It includes higher levels of aggregation than the industry and state reports, as well as revisions to the data made after the release of the industry and state reports.
- **Product Summary.** This report summarizes the products data published in the industry reports. This report also includes a table with data for products that are primary to more than one industry, which are not in the industry reports.
- **Materials Summary.** This report summarizes the materials data published in the industry reports.
- **Concentration Ratio Summary.** This report publishes data on the percentage of value of shipments and value added accounted for by the 4-, 8-, 20-, and 50-largest companies for each manufacturing industry. Also shown in this report are Herfindahl-Herschmann indexes for each industry.
- Location of Manufacturing Plants Summary. This report contains statistics on the number of establishments for the three-and six-digit NAICS industry by state, county, place, and ZIP Code by employment-size of the establishment.

ZIP Code Statistics. This report contain statistics on the number of establishments for the threeand six-digit NAICS industry by employment-size of the establishment by ZIP Code.

Other reports. Data for this sector are also included in reports with multisector coverage, including Nonemployer Statistics, Comparative Statistics, Bridge Between 2002 NAICS and 1997 NAICS, Business Expenses, and the Survey of Business Owners reports.

GEOGRAPHIC AREAS COVERED

The level of geographic detail varies by report. Maps are available at www.census.gov/econ2002maps. Notes specific to areas in the state are included in Appendix D, Geographic Notes.

- 1. The United States as a whole.
- 2. States and the District of Columbia.
- 3. Metropolitan and micropolitan statistical areas with 250 employees or more. A core based statistical areas (CBSA) contains a core area with a substantial population nucleus, together with adjacent communities having a high degree of social and economic integration with that core. CBSAs are differentiated into metropolitan and micropolitan statistical areas based on size criteria. Both metropolitan and micropolitan areas are defined in terms of entire counties, and are listed in Appendix E, Metropolitan and Micropolitan Statistical Areas.
 - a. Metropolitan Statistical Areas (metro areas). Metro areas have at least one urbanized area of 50,000 or more population, plus adjacent territory that has a high degree of social and economic integration with the core as measured by commuting ties.
 - b. Micropolitan Statistical Areas (micro areas). Micro areas have at least one urban cluster of at least 10,000 but less than 50,000 population, plus adjacent territory that has a high degree of social and economic integration with the core as measured by commuting ties.
 - c. Metropolitan Divisions (metro divisions). If specified criteria are met, a metro area containing a single core with a population of 2.5 million or more may be subdivided to form smaller groupings of counties referred to as Metropolitan Divisions.

- d. Combined Statistical Areas (combined areas). If specified criteria are met, adjacent metro and micro areas, in various combinations, may become the components of a new set of areas called Combined Statistical Areas. The areas that combine retain their own designations as metro or micro areas within the larger combined area.
- 4. Counties and county equivalents defined as of January 1, 2002, with 500 employees or more. Counties are the primary divisions of states, except in Louisiana where they are called parishes and in Alaska where they are called boroughs, census areas, and city and boroughs. Maryland, Missouri, Nevada, and Virginia have one place or more that is independent of any county organization and constitutes primary divisions of their states. These places are treated as counties and as places.
- 5. Economic places with 500 employees or more.
 - a. Municipalities of 2,500 inhabitants or more defined as of January 1, 2002. These are areas of significant population incorporated as cities, boroughs, villages, or towns according to the 2000 Census of Population. For the economic census, boroughs and census areas in Alaska and boroughs in New York are not included in this category.
 - b. Consolidated cities defined as of January 1, 2002. Consolidated cities are consolidated governments that consist of separately incorporated municipalities.
 - c. Townships in Michigan, New Jersey, and Pennsylvania, and towns in New York, Wisconsin, and the six New England states with 10,000 inhabitants or more (according to the 2000 Census of Population).
 - d. Balance of county. Areas outside the entities listed above, including incorporated municipalities with populations of fewer than 2,500, town and townships not qualifying as noted above, and the remainders of counties outside places are categorized as "Balance of county."

DOLLAR VALUES

All dollar values presented are expressed in current dollars; i.e., 2002 data are expressed in 2002 dollars, and 1997 data, in 1997 dollars. Consequently, when making comparisons with prior years, users of the data should consider the changes in prices that have occurred.

All dollar values are shown in thousands of dollars.

COMPARABILITY OF THE 1997 AND 2002 ECONOMIC CENSUSES

Both the 2002 Economic Census and the 1997 Economic Census present data based on the North American Industry Classification System (NAICS). While there were revisions to selected industries for 2002, this sector is not affected by those revisions.

For 2002, there have been several additional data tables added, which did not exist in 1997. These tables for 2002 include products primary to more than one industry, industry-product analysis, e-commerce value of shipments, and leased and nonleased detail employment statistics by subsectors.

RELIABILITY OF DATA

All data compiled for this sector are subject to nonsampling errors. Nonsampling errors can be attributed to many sources: inability to identify all cases in the actual universe; definition and classification difficulties; differences in the interpretation of questions; errors in recording or coding the data obtained; and other errors of collection, response, coverage, processing, and estimation for missing or misreported data. Selected data in tables titled "Detailed Statistics" are based on the Annual Survey of Manufactures and are subject to sampling errors as well as nonsampling errors.

No direct measurement of these effects has been obtained except for estimation for missing or misreported data, as by the percentages shown in the tables. Precautionary steps were taken in all phases of the collection, processing, and tabulation of the data in an effort to minimize the effects of nonsampling errors. More information on the reliability of the data is included in Appendix C, Methodology.

DISCLOSURE

In accordance with federal law governing census reports (Title 13 of the United States Code), no data are published that would disclose the operations of an individual establishment or company. However, the number of establishments in a specific industry or geographic area is not considered a disclosure; therefore, this information may be released even though other information is withheld. Techniques employed to limit disclosure are discussed at www.census.gov/epcd/ec02/disclosure.htm.

The disclosure analysis for "industry statistics" files is based on the total value of shipments. When the total value of shipments cannot be shown without disclosing information for individual companies, the complete line is suppressed except for capital expenditures. Nonetheless, the suppressed data are included in higher-level totals. A separate disclosure analysis is performed for capital expenditures, which can be suppressed even though value of shipments data are published.

AVAILABILITY OF MORE FREQUENT ECONOMIC DATA

The Census Bureau conducts the Annual Survey of Manufactures (ASM) in each of the 4 years between the economic censuses. The ASM is a probability-based sample of approximately 55,000 establishments and collects many of the same industry statistics (including employment, payroll, value of shipments, etc.) as the economic census. However, there are selected statistics not included in the ASM. Among these are the number of companies and establishments, detailed product and materials data, and substate geographic data. In addition to the ASM, the Census Bureau conducts the Current Industrial Reports (CIR) program. The CIR program publishes selected detailed product statistics for selected manufacturing industries at the U.S. level annually and, in some cases, monthly and/or quarterly. The Census Bureau also conducts the monthly Manufacturers' Shipments, Inventories, and Orders (M3) Program, which publishes detailed statistics for manufacturing industries at the U.S. level.

In addition, the County Business Patterns program offers annual statistics on the number of establishments, employment, and payroll classified by industry within each county, and Statistics of U.S. Businesses provides annual statistics classified by the employment size of the enterprise, further classified by industry for the United States, and by broader categories for states and metropolitan areas.

CONTACTS FOR DATA USERS

Questions about these data may be directed to the U.S. Census Bureau, Manufacturing & Construction Division, Information Services Center, 301-763-4673 or ask.census.gov.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used with these data:

- A Standard error of 100 percent or more
- D Withheld to avoid disclosing data of individual companies; data are included in higher level totals
- F Exceeds 100 percent because data include establishments with payroll exceeding revenue
- N Not available or not comparable
- S Withheld because estimates did not meet publication standards
- X Not applicable
- Z Less than half the unit shown
- a 0 to 19 employees
- b 20 to 99 employees
- c 100 to 249 employees

e f h i j k l m	250 to 499 employees 500 to 999 employees 1,000 to 2,499 employees 2,500 to 4,999 employees 5,000 to 9,999 employees 10,000 to 24,999 employees 25,000 to 49,999 employees 50,000 to 99,999 employees 100,000 employees or more
p	10 to 19 percent estimated
q	20 to 29 percent estimated
r	Revised
s	Sampling error exceeds 40 percent
nsk	Not specified by kind
–	Represents zero (page image/print only)
(CC)	Consolidated city
(IC)	Independent city

Table 1. Historical Statistics for the Industry: 2002 and Earlier Years

[Data based on the 2002 Economic Census and the 2002 Annual Survey of Manufactures (ASM). For information on confidentiality protection, sampling error, nonsampling error, and explanation of terms, see note at end of table. For meaning of abbreviations and symbols, see introductory text]

		All	All em	ployees	Pro	duction work	ers		Total	Total	Total capital
Industry and year ¹	Com- panies ²	estab- lish- ments ³	Number ⁴	Payroll (\$1,000)	Number ⁴	Hours (1,000)	Wages (\$1,000)	Value added (\$1,000)	cost of materials (\$1,000)	shipments	expendi- tures (\$1,000)
339911, Jewelry (except costume)											
manufacturing	1 946	1 962	32 468	1 018 767	22 506	44 714	556 562	2 774 653	3 612 336	6 391 091	'81 990
2001	N	N	37 347	1 076 608	27 109	50 600	603 550	2 596 519		6 299 629	104 841
2000	N	N	40 108	1 127 036	28 893	53 848	636 651	2 966 728	4 056 798	6 893 391	114 312
1999	N	N	37 307	1 039 351	26 652	48 632	577 380	2 832 451	3 801 022	6 529 546	75 476
1998	N	N	32 963	892 326	22 815	44 654	471 760	2 321 931	2 988 872	5 260 814	60 761
1997	2 278	2 290	34 731	888 911	24 452	43 296	482 603	2 376 932	2 953 531	5 320 508	61 191

¹Statistics presented for years ending in 2 and 7 are census data. Interim census years are derived in a representative sample of manufacturing establishments canvassed in the Annual Survey of Manufactures (ASM). ²For the census, a company is defined as a business organization consisting of one establishment or more under common ownership or control. ³Includes establishments with payroll at any time during the year. ⁴Number of employees figures represent average number of production workers for pay period that includes the 12th of March, May, August, and November plus other employees for payroll period that includes the 12th of March.

Note: The data in this table are based on the 2002 Economic Census and the 2002 Annual Survey of Manufactures (ASM). To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain sampling errors and nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C.

Table 2. Industry Statistics for Selected States: 2002

[States that are a disclosure or with less than 100 employees are not shown. Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, explanation of terms, and geographical definitions, see note at end of table. For information on geographic areas followed by *, see Appendix D. For meaning of abbreviations and symbols, see introductory text]

		All establishments ²		All employees		Pr	oduction wor	kers				
Industry and geographic area	E1	Total	With 20 em- ploy- ees or more	Number ³	Payroll (\$1,000)	Number ³	Hours (1,000)	Wages (\$1,000)	Value added (\$1,000)	Total cost of materials (\$1,000)	Total value of shipments (\$1,000)	Total capital expendi- tures (\$1,000)
339911, Jewelry (except costume) manufacturing												
United States California Colorado Indiana Massachusetts Minhigan Minnesota New Hampshire New Jersey	2 2 6 7 1 3 1 5 1 9 4	1 962 366 32 11 40 13 44 18 24 11 63	319 53 2 3 8 5 14 1 3 1 2	32 468 4 309 207 120 634 417 1 312 101 206 143 1 136	$\begin{array}{ccccc} 1 & 018 & 767 \\ 121 & 438 \\ 5 & 576 \\ 3 & 177 \\ 20 & 173 \\ 14 & 721 \\ 42 & 439 \\ 2 & 306 \\ 6 & 473 \\ 4 & 199 \\ 40 & 904 \end{array}$	22 506 3 117 140 80 351 311 903 57 127 100 730	44 714 5 662 226 165 740 644 1 600 100 288 197 1 304	556 562 65 681 3 038 1 724 9 072 11 392 20 404 1 328 3 121 2 447 21 390	2 774 653 323 418 13 184 5 587 49 851 53 419 161 710 4 717 18 062 7 345 82 771	3 612 336 424 060 10 421 5 951 65 638 22 102 94 166 4 876 16 082 11 170 128 349	6 391 091 747 787 23 589 11 580 111 787 75 411 255 441 10 427 33 917 18 491 210 526	r81 990 r7 971 r190 r260 r1 903 r713 r3 280 r403 r349 r272 r3 029
New Mexico New York Ohio Oregon Rhode Island Tennessee Texas Virginia Washington	2 2 3 1 - 2	79 527 25 22 112 9 86 23 32	17 98 1 36 2 20 1 3	1 240 9 531 173 171 3 692 114 2 626 200 197	$\begin{array}{cccc} 31 & 631 \\ 331 & 260 \\ 5 & 989 \\ 4 & 042 \\ 114 & 644 \\ 3 & 396 \\ 85 & 880 \\ 6 & 862 \\ 6 & 173 \end{array}$	916 6 359 105 107 2 692 80 1 789 152 136	1 560 13 099 205 228 5 259 139 4 219 243 238	19 883 169 033 2 424 2 138 65 924 1 941 46 915 4 027 3 592	48 672 947 725 12 881 9 642 389 064 9 423 224 103 14 907 10 052	64 620 1 566 815 20 207 7 641 402 484 32 926 121 681 29 598 7 828	120 450 2 539 315 32 957 17 157 783 758 40 975 341 464 43 767 17 876	r1 414 r21 605 r259 r243 r14 592 r309 r5 649 r199 r223

¹Some payroll and sales data for small single-establishment companies with up to 20 employees (cutoff varied by industry) were obtained from administrative records of other government agencies rather than from census report forms. These data were then used in conjunction with industry averages to estimate statistics for these small establishments. This technique was also used for a small number of other establishments whose reports were not received at the time data were tabulated. The following symbols are shown where estimated data account for 10 percent or more of the figures shown: 1–10 to 19 percent; 2–20 to 29 percent; 3–30 to 39 percent; 5–50 to 59 percent; 6–60 to 69 percent; 7–70 to 79 percent; 8–80 to 89 percent; 9–90 percent or more. ²Includes establishments with payroll at any time during the year. ³Number of employees figures represent average number of production workers for pay period that includes the 12th of March, May, August, and November plus other employees for payroll period that includes the 12th of March.

Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C. For geographical definitions, see Appendix D.

Table 3. Detailed Statistics by Industry: 2002

Item Value 339911, Jewelry (except costume) manufacturing 1 946 Companies¹.....number... 962 643 All establishments² 257 62 32 468
 Total compensation
 \$1,000

 Annual payroll
 \$1,000

 Total fringe benefits
 \$1,000
 198 230 1 018 767 179 463 Production workers, average for year.....number. Production workers on March 12.....number. Production workers on August 12.....number Production workers on August 12.....number. Production workers on November 12....number. 22 506 22 500 22 198 22 487 22 619 22 670 44 714 556 562 Production worker wages\$1,000.
 Total cost of materials
 \$1,000.

 Materials, parts, containers, packaging, etc., used
 \$1,000.

 Resales
 \$1,000.

 Purchased fuels
 \$1,000.

 Purchased electricity
 \$1,000.

 Contract work
 \$1,000.
 3 612 336 2 962 032 480 801 776 802 5 14 148 925
 Quantity of electricity purchased for heat and power
 1,000 kWh.

 Quantity of electricity generated less sold for heat and power
 1,000 kWh.
 200 898 184

 Total value of shipments
 \$1,000.

 Primary products value of shipments
 \$1,000.

 Secondary products value of shipments
 \$1,000.

 Total miscellaneous receipts
 \$1,000.

 Value of resales
 \$1,000.

 Contract receipts
 \$1,000.

 Other miscellaneous receipts
 \$1,000.

 State
 \$1,000.

 Value of resales
 \$1,000.

 Other miscellaneous receipts
 \$1,000.

 State
 \$1,000.

 State
 \$1,000.

 State
 \$1,000.

6 391 091 5 480 095 480 095 280 406 630 590 586 459 29 862 Other miscellaneous receipts \$1,000... 14 269 95 5 522 403 5 480 095 42 308 99 Value added\$1,000... 2 774 653 Total inventories, beginning of year\$1,000. 1 368 151 Finished goods inventories \$1,000 Work-in-process inventories \$1,000 Materials and supplies inventories \$1,000 819 346 193 186 355 619

 Total inventories, end of year
 \$1,000.

 Finished goods inventories
 \$1,000.

 Work-in-process inventories
 \$1,000.

 Materials and supplies inventories
 \$1,000.

1 357 620 815 139 193 291 349 190

 Gross value of depreciable assets (acquisition costs) at beginning of year.
 \$1,000.

 Total capital expenditures (new and used)
 \$1,000.

 Buildings and other structures (new and used)
 \$1,000.

 Machinery and equipment (new and used)
 \$1,000.

 Automobiles, trucks, etc., for highway use.
 \$1,000.

 Computers and peripheral data processing equipment
 \$1,000.

 All other expenditures for machinery and equipment
 \$1,000.

 Gross value of depreciable assets at end of year.
 \$1,000.

'985 581 '81 990 rg 657 '72 333 '3 600 '20 262 r48 471 '37 795 '1 029 776 Depreciation charges during year\$1,000... 78 880 82 580 Total rental payments . 57 468 25 112 Total other expenses4 . 402 684 74 7 970 10 222 10 222 8 836 7 724 77 041 13 407 1 176 10 636 20 156 245 515

[Data based on the 2002 Economic Census and the 2002 Annual Survey of Manufactures (ASM). For information on confidentiality protection, sampling error, and explanation of terms, see note 2 at end of table. For meaning of abbreviations and symbols, see introductory text]

¹For the census, a company is defined as a business organization consisting of one establishment or more under common ownership or control. ²Includes establishments with payroll at any time during the year. ³Number of employees figures represent average number of production workers for pay period that includes the 12th of March, May, August, and November plus other employees for payroll period that includes the 12th of March. ⁴Based on 2002 Annual Survey of Manufactures (ASM) sample data. ⁵A response coverage ratio is derived for this item by calculating the ratio of the weighted employment (establishment data multiplied by sample weight) for those Annual Survey of Manufactures (ASM) establishments that reported to the weighted total employment for all ASM establishments classified in this industry.

Note 1: The amounts shown for other expenses reflect only those services that establishments purchase from other companies.

Note 2: The data in this table are based on the 2002 Economic Census and the 2002 Annual Survey of Manufactures (ASM). To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain sampling errors and nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C.

Table 4. Industry Statistics by Employment Size: 2002

[Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, and explanation of terms, see note at end of table. For meaning of abbreviations and symbols, see introductory text]

			All employees		P	roduction worke	rs		Total	Total	Total capital
Employment size class	E1	All estab- lish- ments ²	Number ³	Payroll (\$1,000)	Number ³	Hours (1,000)	Wages (\$1,000)	Value added (\$1,000)	cost of materials (\$1,000)	value of shipments (\$1,000)	expendi- tures (\$1,000)
339911, Jewelry (except costume) manufacturing											
All establishments Establishments with – 1 to 4 employees 5 to 9 employees 20 to 49 employees 20 to 49 employees 100 to 249 employees 250 to 499 employees 500 to 999 employees 500 to 2499 employees 500 to 2499 employees 200 to 2499 employees 200 to 2499 employees	2 8 3 3 1 2 - 4 -	1 962 1 162 241 240 190 67 46 11 2 3 3	32 468 2 103 1 656 5 534 4 558 6 975 3 298 g h	1 018 767 59 437 48 406 93 757 168 698 145 915 225 380 109 416 D D	22 506 1 562 1 112 2 278 3 756 3 321 4 810 2 216 D D	44 714 2 730 2 166 3 931 7 778 7 682 8 884 4 030 D D D	556 562 34 278 27 341 50 730 85 593 80 235 121 031 58 211 D D	2 774 653 104 387 211 906 425 762 344 650 466 924 765 027 D D	3 612 336 150 029 143 655 260 153 592 600 532 874 791 527 621 662 D D	6 391 091 255 322 261 226 469 448 1 009 982 873 225 1 281 331 1 385 879 D D	781 990 73 822 73 090 77 152 715 984 79 381 714 673 12 390 D D
Administrative records ⁴	9	1 073	2 046	57 259	1 553	2 642	33 067	98 229	140 241	237 374	r3 660

¹Some payroll and sales data for small single-establishment companies with up to 20 employees (cutoff varied by industry) were obtained from administrative records of other government agencies rather than from census report forms. These data were then used in conjunction with industry averages to estimate statistics for these small establishments. This technique was also used for a small number of other establishments whose reports were not received at the time data were tabulated. The following symbols are shown where estimated data account for 10 percent; 2–20 to 29 percent; 3–30 to 39 percent; 4–40 to 49 percent; 5–50 to 59 percent; 6–60 to 69 percent; 7–70 to 79 percent; 8–80 to 89 percent; 9–90 percent or more. ²Includes establishments with payroll at any time during the year. ³Number of employees figures represent average number of production workers for pay period that includes the 12th of March, May, August, and November plus other employees for payroll period that includes the 12th of March. ⁴Some payroll and sales data for small single-establishment companies with up to 20 employees (cutoff varied by industry) were obtained from administrative records of other government agencies rather than from census report forms. These data were then used in conjunction with industry averages to estimate statistics for these small establishments. Data are also included in respective size classes shown.

Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C.

Table 5. Industry Statistics by Primary Product Class Specialization: 2002

[Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, and explanation of terms, see note at end of table. For meaning of abbreviations and symbols, see introductory text]

Industry or		All	All em	ployees	Production workers				Total	Total	Total capital
product class code	Industry or primary product class	estab- lish- ments ¹	Number ²	Payroll (\$1,000)	Number ²	Hours (1,000)	Wages (\$1,000)	Value added (\$1,000)	cost of materials (\$1,000)	value of shipments (\$1,000)	expendi- tures (\$1,000)
339911	Jewelry (except costume) manufacturing	1 962	32 468	1 018 767	22 506	44 714	556 562	2 774 653	3 612 336	6 391 091	'81 990
3399111 3399113	Jewelry made of gold and platinum, excluding jewelry made of gold and platinum clad or plated to silver and nonprecious metal	370	18 102	601 288	12 110	25 317	324 386	1 763 110	2 285 540	4 072 859	⁷ 43 067
3399115 3399117	clad of plated to šilver), excluding jewelry made of silver clad or plated to nonprecious metal Other jewelry, except costume Stamped metal cons, including stamped metal tokens	79 82 3	5 099 3 080 34	147 018 95 721 967	3 806 2 071 27	7 802 3 554 32	87 283 44 628 663	462 133 237 847 1 392	439 796 450 347 1 600	891 920 678 807 3 014	r17 320 D D

¹Includes establishments with payroll at any time during the year. ²Number of employees figures represent average number of production workers for pay period that includes the 12th of March, May, August, and November plus other employees for payroll period that includes the 12th of March.

Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C.

Table 6a. Products Statistics: 2002 and 1997

[Includes quantity and value of products of this industry produced by (1) establishments classified in this industry (primary) and (2) establishments classified in other industries (secondary). Transfers of products of this industry from one establishment of a company to another establishment of the same company (interplant transfers) are also included. Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, and explanation of terms, see note 2 at end of table. For meaning of abbreviations and symbols, see introductory text]

Product	Onfidentiality protection, nonsampling error, and explanation of terms, see note 2 at end of table. For meaning o	Number of companies with			shipments
code	Product	shipments of \$100,000 or more	Quantity of production for all purposes	Quantity	Value (\$1,000)
339911	Jewelry (except costume) manufacturing	ZZ	X X	X	5 522 403 4 639 666
3399111	Jewelry made of gold and platinum, excluding jewelry made of gold and platinum clad or plated to silver and nonprecious metal	N	x	x	3 527 075
33991112	Complete wedding rings made of gold and platinum, excluding rings made of gold and platinum clad or plated to silver and nonprecious metal	N N	x x		3 163 116 728 697
3399111206	Complete wedding rings made of gold and platinum, excluding rings made of gold and platinum clad or plated to silver and nonprecious metal	N 122	x x	X	419 472 728 697
33991116	Other complete rings made of gold and platinum, excluding rings made of gold and platinum clad or plated to silver and	122	х	X	419 472
3399111601	nonprecious metal	N N	X N	N N	870 337 N
3399111611	clad or plated to silver and nonprecious metal	20 N	X N	X N	331 926 N
33991118	and nonprecious metal	157 N	X N	XN	538 411 N
3399111816	excluding ring mountings made of gold and platinum clad or plated to silver and nonprecious metal	N N	X N	XN	114 534 N
33991114	separately), excluding ring mountings made of gold and platinum clad or plated to silver and nonprecious metal	46 N	X N	XN	114 534 N
	excluding rings, ring mountings, and jewelry made of gold and platinum clad or plated to silver and nonprecious metal	N N	X X	××	1 191 533 1 169 290
3399111421	Women's and children's jewelry made of gold and platinum, excluding rings, ring mountings, and jewelry made of gold and platinum clad or plated to silver and nonprecious metal	231	х	x	1 191 533
33991117	Other jewelry made of gold and platinum, excluding jewelry made of gold and platinum clad or plated to silver and nonprecious metal	242 N	x x	x	1 169 290 518 583
3399111726	1997 Organizational jewelry made of gold and platinum, excluding rings, ring mountings, and jewelry made of gold and platinum clad or plated to silver and nonprecious	Ν	Ñ	N	N
3399111731	metal	30 N	Ν	X N	108 519 N
3399111Y	and nonprecious metal	91 N	X N	N N	410 064 N
3399111YWV	metal, nsk	N N	X X	XX	103 391 173 490
	noñprecious metal, nsk	N N	X X	×××	103 391 173 490
3399113	Jewelry made of silver (including jewelry made of gold and platinum clad or plated to silver), excluding jewelry made of silver clad or plated to nonprecious metal	N N	X X	x	767 343 398 559
33991131	Jewelry made of silver (including jewelry made of gold and platinum clad or plated to silver), excluding jewelry made of silver clad or plated to nonprecious metal	N	х	XXX	733 921
3399113101	Rings and ring mountings made of silver, excluding rings 1997 and ring mountings made of silver clad or plated to 2002	N 57	x x	x	374 794 127 153
3399113111	Women's and children's jewelry made of silver, excluding, 1997 rings, ring mountings, and jewelry made of silver clad or 2002 plated to nonprecious metal 2002	71 93	x x	x	87 798 448 900
3399113121	Other jewelry made of silver, excluding jewelry made of silver clad or plated to nonprecious metal	118 37	x x	x x	176 345 157 868
3399113Y	Jewelry made of silver, including jewelry made of gold and platinum clad or plated to silver, excluding jewelry made of silver clad or plated to nonprecious metal, nsk	N N	N X	N X	N 33 422
3399113YWV	Jewelry made of silver, including jewelry made of gold and platinum clad or plated to silver, excluding jewelry made of	N	х	X	23 765
3399115	silver clad or plated to nonprecious metal, nsk	N N N	X X X	XXX	33 422 23 765 647 605
3399115	Other jewelry, except costume	N N N	x x		452 381 620 278
3399115101	1997 Rings and ring mountings made of gold, platinum, and	N	Х		438 241
	silver clad to nonprecious metal	23 17	X X	X X	71 605 65 055

See footnotes at end of table.

Table 6a. Products Statistics: 2002 and 1997-Con.

[Includes quantity and value of products of this industry produced by (1) establishments classified in this industry (primary) and (2) establishments classified in other industries (secondary). Transfers of products of this industry from one establishment of a company to another establishment of the same company (interplant transfers) are also included. Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, and explanation of terms, see note 2 at end of table. For meaning of abbreviations and symbols, see introductory text]

		Number of		Product s	hipments
Product code	Product	companies with shipments of \$100,000 or more	Quantity of production for all purposes	Quantity	Value (\$1,000)
339911 3399115 33991151 33991151 3399115111	Jewelry (except costume) manufacturing – Con. Other jewelry, except costume – Con. Other jewelry, except costume – Con. Women's and children's jewelry made of gold, platinum, and silver clad to nonprecious metal, excluding rings and ring mountings	43 39	×	×	88 188 139 364
3399115114	Other jewelry made of gold, platinum, and silver clad to nonprecious metal	28 N	×	X	57 599
3399115121	Jewelry made of precious stones, semiprecious stones, natural pearls, and cultured pearls, excluding precious metal jewelry	76	x	x	N 374 635
3399115118	1997 Engraving and etching on precious metal jewelry	52 10	X X X	X X X	182 269 28 251 210
3399115Y	Other jewelry, except costume, nsk	N N	x	x	210 27 327 14 140
3399115YWV	Other jewelry, except costume, nsk	N N N	x	x x	27 327 14 140
3399117	Stamped metal coins, including stamped metal tokens	N	X	X	8 736 N
33991171	Stamped metal coins, including stamped metal tokens	N	X	X	8 736 N
3399117100	Stamped metal coins, including stamped metal tokens	12 N	XN	X N	8 736 N
339911W	Jewelry (except costume) manufacturing, nsk, total	N	X X	x	571 644 625 610
339911WY	Jewelry (except costume) manufacturing, nsk, total	N	Ŷ	x x	571 644 625 610
339911WYWW	Jewelry (except costume) manufacturing, nsk, for nonadministrative-record establishments	N	×	x	380 117 293 246
339911WYWY	Jewelry (except costume) manufacturing, nsk, for administrative-record establishments	NNN	××	×××	191 527 332 364

Note 1: For some establishments, data have been estimated from central unit values that are based on quantity-value relationships of reported data. The following symbols are used when percentage of each quantity figure estimated in this manner equals or exceeds 10 percent of published figure: p-10 to 19 percent estimated; q-20 to 29 percent estimated. If 30 percent or more is estimated, figure is replaced by S.

Note 2: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C.

Table 6b. Product Class Shipments for Selected States: 2002 and 1997

[Product classes covered are those that are economically significant and whose production is geographically dispersed, provided dispersion is not approximated by data in Table 2. Also, product classes are not shown if they are miscellaneous or "not specified by kind" classes. Statistics for some states are withheld because they are either less than \$2 million in product class shipments or they disclose data for individual companies in 2002. Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, explanation of terms, and geographic definitions, see note at end of table. For information on geographic areas followed by *, see Appendix D. For meaning of abbreviations and symbols, see introductory text]

NAICS product class code	Product class and geographic area	Value of product shipments (\$1,000)
3399111	Jewelry made of gold and platinum, excluding jewelry made of gold and platinum clad or plated to silver and nonprecious metal	
	United States	3 527 075
	1997 California	3 163 116 484 857
	1997 Illinois	377 797 34 401
	1997 Indiana	67 463 53 690
	1997 Massachusetts	N 122 863
	1997 Michigan	185 707 5 313
	1997 Minnesota	27 250 16 533
	1997 New Jersey	39 413 149 704
	1997 2002	214 338 1 589 585
	1997 Ohio	1 237 099 17 248
	1997	29 879
	Oregon	5 004 3 528
	Rhode Island	327 649 214 261
	Texas	206 581 176 829
	Washington	8 155 8 976
3399113	Jewelry made of silver (including jewelry made of gold and platinum clad or plated to silver), excluding jewelry made of silver clad or plated to nonprecious metal	
	United States	767 343 398 559
	1997 California	51 857
	1997 Colorado	45 942 2 377
	1997 Massachusetts	2 020 18 891
	1997 New Jersey	21 241 5 065
	1997 New Mexico	8 114 50 220
	1997 New York	65 517 169 450
	1997 Rhode Island	90 563 319 981
	1997	54 145
3399115	Other jewelry, except costume	
	United States	647 605
	1997 California	452 381 60 073
	1997 Illinois	35 907 2 535
	1997 Massachusetts	16 760
	1997 2002.	46 431 13 862
	1997 2002.	3 136 4 631
	1997	2 289
	New York	358 318 199 992
	Rhode Island	91 764 50 220
3399117	Stamped metal coins, including stamped metal tokens	
-	United States	8 736
	1997 Michigan	N 2 282

Note: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C. For geographical definitions, see Appendix D.

Table 7. Materials Consumed by Kind: 2002 and 1997

Material code	Material consumed	Quantity	Delivered cost (\$1,000)
339911	Jewelry (except costume) manufacturing		
00900001 33200005 33141901	Total materials .2002 Fabricated metal products, including forgings .2002 Precious metals (gold, platinum, etc.), all forms (including ingot, sheet, strip, solder, plating, electrodes, etc.) .2002 1997 1997	× × × × ×	2 962 032 2 371 364 85 895 50 504 935 463 681 958
33100027 33991303 33991301	Other metal shapes and forms (including castings) 2002. Precious, semiprecious, and synthetic stones and pearls (cut, polished, and drilled) 1997 Jewelers' findings (including joints, pins, clasps, chains, flat stock, etc.) 1997	x x x x x x x	82 525 92 727 662 794 497 539 213 876 94 358
33990000 00970099 00971000	Other jewelry, silverware, and plated ware 2002. 1997 1997 All other materials and components, parts, containers, and supplies 2002. 1997 1997 Materials, ingredients, containers, and supplies, nsk 2002. 1997 1997	x x x x x x x	36 839 78 936 187 892 213 021 756 748 662 321

[Includes quantity and cost of materials consumed or put into production by establishments classified only in this industry. Data based on the 2002 Economic Census. For information on confidentiality protection, nonsampling error, and explanation of terms, see note 2 at end of table. For meaning of abbreviations and symbols, see introductory text]

Note 1: For some establishments, data have been estimated from central unit values that are based on quantity-value relationships of reported data. The following symbols are used when percentage of each quantity figure estimated in this manner equals or exceeds 10 percent of published figure: p-10 to 19 percent estimated; q-20 to 29 percent estimated. If 30 percent or more is estimated, figure is replaced by S.

Note 2: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling errors. Data users who create their own estimates using data from American FactFinder tables should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For full technical documentation, see Appendix C.

Appendix A. Explanation of Terms

BEGINNING- AND END-OF-YEAR INVENTORIES

Respondents were asked to report their beginning-of-year and end-of-year inventories at cost or market. Effective with the 1982 Economic Census, this change to a uniform instruction for reporting inventories was introduced for all sector reports. Prior to 1982, respondents were permitted to value inventories using any generally accepted accounting method (FIFO, LIFO, market, to name a few). Beginning in 1982, LIFO users were asked to first report inventory values prior to the LIFO adjustment and, then, to report the LIFO reserve and the LIFO value after adjustment for the reserve.

Inventory data by stage of fabrication

Total inventories and three detailed components (1)finished goods, (2)work-in-process, and (3)materials, supplies, fuels, etc., were collected.

When using inventory data by stage of fabrication for "all industries" and at the three-digit subsector level, it should be noted that an item treated as a finished product by an establishment in one industry may be reported as a raw material by an establishment in a different industry. For example, the finished-product inventories of a steel mill would be reported as raw materials by a stamping plant. Such differences are present in the inventory figures by stage of fabrication shown for all publication levels.

COST OF MATERIALS

This term refers to direct charges actually paid or payable for items consumed or put into production during the year, including freight charges and other direct charges incurred by the establishment in acquiring these materials. It includes the cost of materials or fuel consumed, whether purchased by the individual establishment from other companies, transferred to it from other establishments of the same company, or withdrawn from inventory during the year.

Included in this item are:

- 1. Cost of parts, components, containers, etc. Includes all raw materials, semifinished goods, parts, containers, scrap, and supplies put into production or used as operating supplies and for repair and maintenance during the year.
- 2. Cost of products bought and sold in the same condition.
- 3. Cost of fuels consumed for heat and power. Includes the cost of materials or fuel consumed, whether purchased by the individual establishment from other companies, transferred to it from other establishments of the same company, or withdrawn from inventory during the year.
- 4. Cost of purchased electricity. The cost of purchased electric energy represents the amount actually used during the year for heat and power. In addition, information was collected on the quantity of electric energy generated by the establishment and the quantity of electric energy sold or transferred to other plants of the same company.
- 5. Cost of contract work. This term applies to work done by others on materials furnished by the manufacturing establishment. The actual cost of the material is to be reported on the cost of materials, parts, and containers line of this item. The term "Contract Work" refers to the fee a company pays to another company to perform a service.

Specific materials consumed

In addition to the total cost of materials, which every establishment was required to report, information also was collected for most manufacturing industries on the consumption of major materials used in manufacturing. The inquiries were restricted to those materials that were important parts of the cost of production in a particular industry and for which cost information was available from manufacturers' records. If less than \$25,000 of a listed material was consumed by an establishment, the cost data could be reported in the "Cost of all other materials" Census material code 00970099.

Also, the cost of materials for small establishments for which administrative records or short forms were used was imputed into the "Materials not specified by kind" Census materials code 00971000.

Duplication in cost of materials and value of shipment

The aggregate of the cost of materials and value of shipments figures for industry groups and for all manufacturing industries includes large amounts of duplication since the products of some industries are used as materials by others. This duplication results, in part, from the addition of related industries representing successive stages in the production of a finished manufactured product. Examples are the addition of flour mills to bakeries in the food group and the addition of pulp mills to paper mills in the paper and allied products group of industries.

Estimates of the overall extent of this duplication indicate that the value of manufactured products exclusive of such duplication (the value of finished manufactures) tends to approximate twothirds of the total value of products reported in the survey.

Duplication of products within individual industries is significant within a number of industry groups, e.g., machinery and transportation industries. These industries frequently include complete machinery and their parts. In this case, the parts made for original equipment are materials consumed for assembly plants in the same industry.

Even when no significant amount of duplication is involved, value of shipments figures are deficient as measures of the relative economic importance of individual manufacturing industries or geographic areas because of the wide variation in ratio of materials, labor, and other processing costs of value of shipments, both among industries and within the same industry.

Before 1962, cost of materials and value of shipments were not published for some industries which included considerable duplication. Since then, these data have been published for all industries at the U.S. level and beginning in 1964, for all geographic levels.

SELECTED PURCHASED SERVICES

Annual Survey of Manufactures (ASM) establishments were requested to provide information on the cost of selected purchased services for the repair and maintenance services of buildings and/or machinery; communication services; legal services; accounting, auditing, and bookkeeping services; advertising and promotional services; expensed computer hardware and supplies and purchased computer services; refuse removal services; management consulting and administrative services; taxes and license fees; and all other expenses not previously stated. Each of these items reflects the costs paid directly by the establishment and excludes salaries paid to employees of the establishment for these services. These expenses are normally considered as nonproduction related costs purchased from other companies.

Included in the cost of selected purchased services for the repair and maintenance services of buildings and/or machinery are payments made for all maintenance and repair work on buildings and equipment. Payments made to other establishments of the same company and for repair and maintenance of any leased property also are included. Excluded from this item are extensive repairs or reconstruction that was capitalized, which is considered capital expenditures; costs incurred directly by the establishment in using its own work force to perform repairs and maintenance work; and repairs and maintenance provided by the building or machinery owner as part of the rental contract.

Included in the cost of selected purchased services for communication is the actual expense incurred or payable during the year for any type of communication. Such types of communication include telephone, data transmission, telegraph, Internet, connectivity, FAX, telex, photo transmission, paging, cellular telephone, on-line access and related services, etc.

Included in the cost of selected purchased services for legal services are payments made to other companies for these services that were paid directly by the establishment. Excluded are the salaries paid to employees of the establishment for these services.

Included in the cost of selected accounting, auditing, and bookkeeping services are payments made to other companies for these services that were paid directly by the establishment. Excluded are the salaries paid to employees of this establishment for these services.

Included in the cost of selected advertising and promotional services are payments made to other companies for these services that were paid directly by the establishment. These include payments for printing, media coverage, and other services and materials. Excluded are the salaries paid to employees of this establishment for these services.

Included in the cost of selected expensed computer hardware and supplies and purchased computer services are actual expenses incurred or payable during the year for this item. Purchases for computer hardware and supplies, computer services (software, data transmission, processing services, Web design, etc.) are all included. Excluded are services provided by other establishments of the same company (such as a separate central data processing unit).

Included in the cost of selected purchased refuse removal services are payments made to other companies for these services that were paid directly by the establishment, including costs for hazardous waste removal or treatment. Excluded are all costs included in rental payments or as capital expenditures and the salaries paid to employees of the establishment for these services.

Included in the cost of selected purchased management consulting and administrative services are payments made to other companies for these services that were paid directly by the establishment. Excluded are the salaries paid to employees of this establishment for these services.

Included in the cost of selected purchased taxes and license fees are payments made to other companies for these services that were paid directly by the establishment, excluding income, sales, payroll, and excise taxes. Excluded are also the salaries paid to employees of this establishment for these services.

Response coverage ratio

A response coverage ratio is a measure of the extent to which respondents report for an item. The estimate is made by calculating the ratio value of the weighted total employment data for all the ASM establishments that report the item to the weighted total employment data for all ASM establishments classified in an industry (reporters and nonreporters).

DEPRECIATION CHARGES FOR FIXED ASSETS

This item includes depreciation and amortization charged during the year against assets. Depreciation charged against fixed assets acquired since the beginning of the year and against assets sold or retired during the year are components of this category. Respondents were requested to make certain that they did not report accumulated depreciation.

NUMBER OF EMPLOYEES

This item includes all full-time and part-time employees on the payrolls of operating manufacturing establishments during any part of the pay period that included the 12th of the months specified on the report form. Included are employees on paid sick leave, paid holidays, and paid vacations; not included are proprietors and partners of unincorporated businesses.

These individuals comprise of all full-time and part-time employees who are on the payrolls of establishments who worked or received pay for any part of the pay period including the 12th of March, May, August, and November.

Manufacturing

The "all employees" number is the average number of production workers plus the number of other employees in mid-March. The number of production workers is the average for the payroll periods including the 12th of March, May, August, and November

Production Workers

The "production workers" number includes workers (up through the line-supervisor level) engaged in fabricating, processing, assembling, inspecting, receiving, storing, handling, packing, warehousing, shipping (but not delivering), maintenance, repair, janitorial and guard services, product development, auxiliary production for plant's own use (e.g., power plant), recordkeeping, and other services closely associated with these production operations at the establishment covered by the report. Employees above the working-supervisor level are excluded from this item.

All Other Employees

The "other employees" covers nonproduction employees of the manufacturing establishment including those engaged in factory supervision above the line-supervisor level. It includes sales (including driver-salespersons), sales delivery (highway truck drivers and their helpers), advertising, credit, collection, installation and servicing of own products, clerical and routine office functions, executive, purchasing, financing, legal, personnel (including cafeteria, medical, etc.), professional, and technical employees. Also included are employees on the payroll of the manufacturing establishment engaged in the construction of major additions or alterations utilized as a separate work force.

TOTAL FRINGE BENEFITS

This item is the employer's costs for social security tax, unemployment tax, workmen's compensation insurance, state disability insurance pension plans, stock purchase plans, union-negotiated benefits, life insurance premiums, and insurance premiums on hospital and medical plans for employees.

Fringe benefits are divided into legally required expenditures and payments for voluntary programs. The legally required portion consists primarily of federal old age and survivors' insurance, unemployment compensation, and workers' compensation. Payments for voluntary programs include all programs not specifically required by legislation, whether they were employer initiated or the result of collective bargaining. They include the employer portion of such plans as insurance premiums, premiums for supplemental accident and sickness insurance, pension plans, supplemental unemployment compensation, welfare plans, stock purchase plans on which the employer payment is not subject to withholding tax, and deferred profit-sharing plans. They exclude such items as company-operated cafeterias, in-plant medical services, free parking lots, discounts on employee purchases, and uniforms and work clothing for employees.

GROSS VALUE OF DEPRECIABLE ASSETS (ACQUISITION COSTS) AT BEGINNING OF YEAR (BOY) AND END OF YEAR (EOY)

Total value of depreciable assets is collected on all census forms.

It shows the value of depreciable assets for the beginning of year (BOY) and end of year (EOY). The data encompass all fixed depreciable assets on the books of establishments. The values shown (book value) represent the actual cost of assets at the time they were acquired, including all costs incurred in making the assets usable (such as transportation and installation). Included are all buildings, structures, machinery, and equipment (production, office, and transportation equipment) for which depreciation reserves are maintained. Excluded are nondepreciable capital assets including inventories and intangible assets, such as timber and mineral rights.

The definition of fixed depreciable assets is consistent with the definition of capital expenditures. For example, expenditures include actual capital outlays during the year rather than the final value of equipment put in place and buildings completed during the year.

Accordingly, the value of assets at the end of the year includes the value of construction in progress.

In addition, respondents were requested to make certain that assets at the beginning of the year plus capital expenditures, less retirements, equaled assets at the end of the year.

ESTABLISHMENT

An establishment is a single physical location where business is conducted or where services or industrial operations are performed. Data in this sector includes those establishments where manufacturing is performed. A separate report was required for each manufacturing establishment (plant) with one employee or more that were in operation at any time during the year.

An establishment not in operation for any portion of the year was requested to return the report form with the proper notation in the "Operational Status" section of the form. In addition, the establishment was requested to report data on any employees, capital expenditures, inventories, or shipments from inventories during the year.

Company

A company or ("enterprise") is comprised of all the establishments that operate under the ownership or control of a single organization. A company may be a business, service, or membership organization; consist of one or several establishments; and operate at one or several locations. It includes all subsidiary organizations, all establishments that are majority-owned by the company or any subsidiary, and all the establishments that can be directed or managed by the company or any subsidiary.

A company may have one or many establishments. Examples include product and service sales offices (retail and wholesale), industrial production plants, processing or assembly operations, mines or well sites, and support operations (such as an administrative office, warehouse, customer service center, or regional headquarters). Each establishment should receive, complete, and return a separate census form.

If the company operated at different physical locations, even if the individual locations were producing the same line of goods, a separate report was requested for each location. If the company operated in two or more distinct lines of manufacturing at the same location, a separate report was requested for each activity.

PAYROLL

This item includes the gross earnings of all employees on the payrolls of operating manufacturing establishments paid in the calendar year. Respondents were told they could follow the definition of payrolls used for calculating the federal withholding tax. It includes all forms of compensation, such as salaries, wages, commissions, dismissal pay, bonuses, vacation and sick leave pay, and compensation in kind, prior to such deductions as employees' social security contributions, withholding taxes, group insurance, union dues, and savings bonds. The total includes salaries of officers of corporations; it excludes payments to proprietors or partners of unincorporated concerns. Also excluded are payments to members of Armed Forces and pensioners carried on the active payrolls of manufacturing establishments.

The census definition of payrolls is identical to that recommended to all federal statistical agencies by the Office of Management and Budget. It should be noted that this definition does not include employers' social security contributions or other nonpayroll labor costs, such as employees' pension plans, group insurance premiums, and workers' compensation.

The ASM provides estimates of employers' total supplemental labor costs (those required by federal and state laws and those incurred voluntarily or as part of collective bargaining agreements).

PRODUCT CODES AND CLASSES OF PRODUCTS

NAICS United States industries are identified by a six-digit code. The longer code accommodates the large number of sectors and allows more flexibility in designing subsectors. Each product or service is assigned a ten-digit code. The product coding structure represents an extension by the Census Bureau of the six-digit industry classifications of the manufacturing and mining sectors. The classification system operates so that the industrial coverage is progressively narrower with the successive addition of digits.

As in previous censuses, data were collected for most industries on the quantity and value of individual products shipped. Since the 1997 census programs, information is collected on the output of almost 10,000 individual product items.

In the manufacturing sector for 2002, there are 21 subsectors (three-digit NAICS), 86 industry groups (four-digit NAICS), 184 NAICS industries (five-digit NAICS) that are comparable with Canadian and Mexican classification, and 473 U.S. industries (six-digit NAICS). Product classes and products of the manufacturing industries have been assigned codes based on the industry from which they originate. There are 1,450 product classes (seven-digit codes), 5,674 census products, and an additional 3,746 ten-digit product codes. The ten-digit products are considered the primary products of the industry with the same first six digits.

The list of products for which separate information was collected was prepared after consultation with industry and government representatives.

Comparability with previous figures was given considerable weight in the selection of product categories, so that comparable 1992 information is presented for most products.

Typically, both quantity and value of shipments information were collected. However, if quantity was not significant or could not be reported by manufacturers, only value of shipments was collected.

Shipments include both commercial shipments and transfers of products to other plants of the same company. For industries in which a considerable portion of the total shipments is transferred to other plants of the same company, separate information on interplant transfers also was collected. Moreover, for products that are used to a large degree within the same establishment as materials or components in the fabrication of other products, total production and often consumption of the item within the plant (quantity produced and consumed) was collected. Typically, the information on production also was collected for products for which there are significant differences between total production and shipments in a given year because of wide fluctuations in finished goods inventories. Other measures of output of products with long production cycles were used as appropriate and feasible.

PRODUCTION-WORKER HOURS

This item covers all hours worked or paid for at the manufacturing plant, including actual overtime hours (not straight-time equivalent hours). It excludes hours paid for vacations, holidays, or sick leave when the employee was not at the establishment.

QUANTITY OF ELECTRICITY PURCHASED FOR HEAT AND POWER

Data on the cost of purchased electric energy were collected on all census forms. However, data on the quantity of purchased electric energy were collected only on the Annual Survey of Manufactures (ASM) form. In addition, information is collected on the quantity of electric energy generated by the establishment and the quantity of electric energy sold or transferred to other plants of the same company.

RENTAL PAYMENTS

Total rental payments are collected on all census forms. However, the breakdown between rental payments for buildings and other structures and rental payments for machinery and equipment is collected only on the ASM forms. This item includes rental payments for the use of all items for which depreciation reserves would be maintained, if they were owned by the establishment, e.g., structures and buildings, and production, office, and transportation equipment. Excluded are royalties and other payments for the use of intangibles and depletable assets and land rents where separable.

When an establishment of a multiestablishment company was charged rent by another part of the same company for the use of assets owned by the company, it was instructed to exclude that cost from rental payments.

However, the book value (original cost) of these company-owned assets was to be reported as assets of the establishment at the end of the year.

If there were assets at an establishment rented from another company and the rents were paid centrally by the head office of the establishment, the company was instructed to report these rental payments as if they were paid directly by the establishment.

RETIREMENTS OF DEPRECIABLE ASSETS

Included in this item is the gross value of assets sold, retired, scrapped, destroyed, etc., during the calendar year. When a complete operation or establishment changed ownership, the respondent was instructed to report the value of the assets sold at the original cost as recorded in the books of the seller. The respondent also was requested to report retirements of equipment or structures owned by a parent company that the establishment was using as if it were a tenant.

CAPITAL EXPENDITURES FOR NEW AND USED PLANT AND EQUIPMENT

Represents the total new and used capital expenditures reported by establishments in operation and any known plants under construction.

These data include expenditures for:

- 1. Permanent additions and major alterations to manufacturing and mining establishments.
- 2. New and used machinery and equipment used for replacement and additions to plant capacity, if they are of the type for which depreciation, depletion, or (for mining establishments) Office of Minerals Exploration accounts are ordinarily maintained. In addition, for mining establishments, these data include expenditures made during the year for development and exploration of mineral properties. For manufacturing establishments, these data are broken down into three types.
 - a. Automobiles, trucks, etc. for highway use. These include vehicles acquired under a leasepurchase agreement and excludes vehicles leased or normally designed to transport materials, property, or equipment on mining, construction, petroleum development, and similar projects. These vehicles are of such size or weight as to be normally restricted by state laws or regulations from operating on public highways. It also excludes purchases of vehicles that are purchased by a company for highway use.
 - b. Computers and peripheral data processing equipment. This item include all purchases of computers and related equipment.
 - c. All other expenditures for machinery and equipment excluding automobiles and computer equipment.

Capital expenditures include work done by contract, as well as by the establishment's own work-force.

These data exclude expenditures for land and mineral rights and cost of maintenance and repairs charged as current operating expenses.

VALUE ADDED

This measure of manufacturing activity is derived by subtracting the cost of materials, supplies, containers, fuel, purchased electricity, and contract work from the value of shipments (products manufactured plus receipts for services rendered). The result of this calculation is adjusted by the addition of value added by merchandising operations (i.e., the difference between the sales value and the cost of merchandise sold without further manufacture, processing, or assembly) plus the net change in finished goods and work-in-process between the beginning- and end-of-year inventories.

Manufacturing

For those industries where value of production is collected instead of value of shipments, value added is adjusted only for the change in work-in-process inventories between the beginning and end of year. For those industries where value of work done is collected, the value added does not include an adjustment for the change in finished goods or work-in-process inventories.

"Value added" avoids the duplication in the figure for value of shipments that results from the use of products of some establishments as materials by others. Value added is considered to be the best value measure available for comparing the relative economic importance of manufacturing among industries and geographic areas.

VALUE OF SHIPMENTS

This item covers the received or receivable net selling values, f.o.b. plant (exclusive of freight and taxes), of all products shipped, both primary and secondary, as well as all miscellaneous receipts, such as receipts for contract work performed for others, installation and repair, sales of scrap, and sales of products bought and sold without further processing. Included are all items made by or for the establishments from material owned by it, whether sold, transferred to other plants of the same company, or shipped on consignment. The net selling value of products made in one plant on a contract basis from materials owned by another was reported by the plant providing the materials.

In the case of multiunit companies, the manufacturer was requested to report the value of products transferred to other establishments of the same company at full economic or commercial value, including not only the direct cost of production but also a reasonable proportion of "all other costs" (including company overhead) and profit.

In addition to the value for NAICS defined products, aggregates of the following categories of miscellaneous receipts are reported as part of a total establishment's value of product shipments: Reported contract work — receipts for work or services that a plant performed for others on their materials. Value of resales — sales of products brought and sold without further manufacture, processing, or assembly. Other miscellaneous receipts — such as repair work, installation, sales of scrap, etc.

Industry primary product value of shipments represents one of the three components of value of shipments. These components are: Primary products value of shipments. Secondary product value of shipments. Total miscellaneous receipts.

Primary product shipments is used in the calculations of industry specialization ratio and industry coverage ratio. The term "Value of primary products shipments made in this industry" is used in this publication and refers to the same data.

Duplication in cost of materials and value of shipment

The aggregate of the cost of materials and value of shipments figures for industry groups and for all manufacturing industries includes large amounts of duplication since, the products of some industries are used as materials by others. This duplication results, in part, from the addition of related industries representing successive stages in the production of a finished manufactured product. Examples are the addition of flour mills to bakeries in the food group and the addition of pulp mills to paper mills in the paper and allied products group of industries.

Estimates of the overall extent of this duplication indicate that the value of manufactured products exclusive of such duplication (the value of finished manufactures) tends to approximate twothirds of the total value of products reported in the annual survey.

Duplication of products within individual industries is significant within a number of industry groups, e.g., machinery and transportation industries. These industries frequently include complete machinery and their parts. In this case, the parts made for original equipment are materials consumed for assembly plants in the same industry.

Even when no significant amount of duplication is involved, value of shipments figures are deficient as measures of the relative economic importance of individual manufacturing industries or geographic areas because of the wide variation in ratio of materials, labor, and other processing costs of value of shipments, both among industries and within the same industry. Before 1962, cost of materials and value of shipments were not published for some industries that included considerable duplication. Since then, these data have been published for all industries at the U.S. level and beginning in 1964, for all geographic levels.

Specialization and coverage ratio

These items are not collected on the report forms, but are derived from the data shown in Table 3. An establishment is classified in a particular industry, if its shipments of primary products of that industry exceed in value its shipments of the products of any other single industry.

An establishment's shipments include those products assigned to an industry (primary products), those considered primary to other industries (secondary products), and receipts for miscellaneous activities (merchandising, contract work, resales, etc.).

Specialization and coverage ratio have been developed to measure the relationship of primary product shipments to the data on shipments for the industry shown in Tables 1 through 5 and data on product shipments shown in Tables 6a and 6b.

Specialization ratio represents the ratio of primary product shipments to total product shipments (primary and secondary, excluding miscellaneous receipts) for the establishments classified in the industry.

Coverage ratio represents the ratio of primary products shipped by the establishments classified in the industry to the total shipments of such products that are shipped by all manufacturing establishments wherever classified.

Appendix B. NAICS Codes, Titles, and Descriptions

339911 JEWELRY (EXCEPT COSTUME) MANUFACTURING

This U.S. industry group comprises establishments primarily engaged in one of the following:

- 1. manufacturing, engraving, chasing, or etching precious metal solid or precious metal clad jewelry;
- 2. manufacturing, engraving, chasing, or etching personal goods (i.e., small articles carried on or about the person, such as compacts or cigarette cases) made of precious solid or clad metal; and
- 3. stamping coins.

Appendix C. Methodology

SOURCES OF THE DATA

The manufacturing sector includes approximately 350,000 establishments. This number includes those industries in the North American Industry Classification System (NAICS) definition of manufacturing. The amount of information requested from manufacturing establishments was dependent upon a number of factors. The more important considerations were the size of the company and whether it was included in the Annual Survey of Manufactures (ASM).

Establishments in the 2002 Economic Census are divided into those sent report forms and those not sent report forms. The coverage of and the method of obtaining census information from each are described below:

- 1. Establishments sent a report form:
 - a. ASM sample establishments. This group accounts for approximately 15 percent of all manufacturing establishments. The ASM panel covers all the units of large manufacturing establishments, as well as a sample of the medium and smaller establishments. The probability of selection was proportionate to size. For more information, see the Description of the ASM Survey Sample.

In an economic census year, the ASM report form (MA-10000) replaces the first page of the regular census form for those establishments included in the ASM. In addition to information on employment, payroll, and other items normally requested on the regular census form, establishments in the ASM sample were requested to supply additional information on gross book value of assets and capital expenditures. ASM establishments were also requested to provide information on retirements, depreciation, rental payments, and supplemental labor costs. For establishments not included in the ASM, these additional items were estimated using relationships observed in the ASM establishment data. The census statistics for these variables are a sum of the ASM establishment data and the estimated data for non-ASM establishments. ASM establishments were also requested to provide information for selected purchased services. The census statistics for the purchased service items were derived solely from the ASM establishments. See Appendix A. Explanation of Terms, for an explanation of these items. The census part of the report form is 1 of 220 versions containing product, material, and special inquiries. The diversity of manufacturing activities necessitated the use of this many forms to canvass the 473 manufacturing industries. Each form was developed for a group of related industries.

Appearing on each form was a list of products primary to the group of related industries, as well as secondary products and miscellaneous services that establishments classified in these industries were likely to perform. Respondents were requested to identify the products, the value of each product, and, in certain cases, the quantity of the product shipped during the survey year. Space also was provided for the respondent to describe products not specifically identified on the form.

The report form also contained a materials-consumed inquiry, which varied from form to form depending on the industries being canvassed. The respondents were asked to review a list of materials generally used in their production processes. From this list, each establishment was requested to identify those materials consumed during the survey year, the cost of each, and, in certain cases, the quantity consumed. Once again, space was provided

for the respondent to describe significant materials not listed on the form.

A wide variety of special inquiries were included to measure activities peculiar to a given industry, such as operations performed and equipment used.

- b. Large and medium establishments (non-ASM). Approximately 30 percent of all manufacturing establishments were included in this group. A variable cutoff, based on administrativerecord payroll data and determined on an industry-by-industry basis, was used to select those establishments that were to receive 1 of the 220 economic census — manufacturing regular forms. The first page, requesting establishment data for items such as employment and payroll, was standard but did not contain the detailed statistics included on the ASM form. The product, material, and special inquiry sections supplied were based on the historical industry classification of the establishment.
- c. Small single-establishment companies (non-ASM). This group includes approximately 15 percent of all manufacturing establishments. For those industries where application of the variable cutoff for administrative-record cases resulted in a large number of small establishments being included in the mail canvass, an abbreviated "short form" was used. These establishments received 1 of the 31 versions of the short form, which requested summary product and material data and totals but no details on employment, payroll, cost of materials, inventories, and capital expenditures.

Use of the short form has no adverse effect on published totals for the industry statistics, because the same data were collected on the short form as on the long form. However, detailed information on products and materials consumed was not collected on the short form; thus, its use would increase the value of the "not specified by kind" (nsk) categories.

- 2. Establishments not sent a report form:
 - a. Small single-establishment companies not sent a report form. Approximately 40 percent of the manufacturing establishments were small single-establishment companies that were excused from filing a census report. Selection of these establishments was based on two factors: annual payroll and the Census Bureau's ability to assign the correct six-digit NAICS industry classification to the establishment. For each six-digit NAICS industry code, an annual payroll cutoff was determined. These cutoffs were derived so that the establishments with payroll less than the cutoff were expected to account for no more than 3 percent of the value of shipments for the industry. Generally, all single-establishment companies with less than 5 employees were excused, while all establishments with more than 20 employees were mailed forms. Establishments below the cutoff that could not be directly assigned a six-digit NAICS code were mailed a classification report that requested information for assigning NAICS industry codes. Establishments below the cutoff that could be directly assigned a six-digit NAICS code were excused from filing any report. For below cutoff establishments, information on the physical location, payroll, and receipts was obtained from the administrative records of other federal agencies under special arrangements that safeguarded their confidentiality.

Estimates of data for these small establishments were developed using industry averages in conjunction with the administrative information. The value of shipments and cost of materials were not distributed among specific products and materials for these establishments, but were included in the product and material "not specified by kind" (nsk) categories.

The industry classification codes included in the administrative-record files were assigned on the basis of brief descriptions of the general activity of the establishment. As a result, an indeterminate number of establishments were erroneously coded to a six-digit NAICS industry. This was especially true whenever there was a relatively fine line of demarcation between industries or between manufacturing and nonmanufacturing activity.

Sometimes the administrative-record cases had only two- or three-digit NAICS group classification codes available in the files. For manufacturing, these establishments were sent a separate classification form, which requested information on the products and services of the establishment. This form was used to code many of these establishments to the appropriate six-digit NAICS level. Establishments that did not return the classification form were coded later to those six-digit NAICS industries identified as "All other" industries within the given subsector.

As a result of these situations, a number of small establishments may have been misclassified by industry. However, such possible misclassification has no significant effect on the statistics, other than on the number of companies and establishments.

The total establishment count for individual industries should be viewed as an approximation rather than a precise measurement. The counts for establishments with 20 employees or more are far more reliable than the count of total number of establishments.

b. All nonemployers, i.e., all firms subject to federal income tax, with no paid employees, during 2002 are excluded as in previous censuses. Data for nonemployers are not included in this report, but are released in the annual *Nonemployer Statistics* series.

The report forms used to collect information for establishments in this sector are available at help.econ.census.gov/econhelp/resources/.

A more detailed examination of census methodology is presented in the *History of the Economic Census* at www.census.gov/econ/www/history.html.

INDUSTRY CLASSIFICATION OF ESTABLISHMENTS

The classifications for all establishments covered in the 2002 Economic Census — Manufacturing are classified in 1 of 473 industries in accordance with the industry definitions in the *North American Industry Classification System (NAICS), United States, 2002* manual. There were no changes between the 2002 edition and the 1997 edition affecting this sector. When applicable, Appendix F of this report shows the product class and product comparability between the two systems for data in this report.

In the NAICS system, an industry is generally defined as a group of establishments that have similar production processes. To the extent practical, the system uses supply-based or productionoriented concepts in defining industries. The resulting group of establishments must be significant in terms of number, value added by manufacture, value of shipments, and number of employees.

The coding system works in such a way that the definitions progressively become narrower with successive additions of numerical digits. In the manufacturing sector for 2002, there are 21 sub-sectors (three-digit NAICS), 86 industry groups (four-digit NAICS), 184 NAICS industries (five-digit NAICS) that are comparable with Canadian and Mexican classification, and 473 U.S. industries (six-digit NAICS). Product classes and products of the manufacturing industries have been assigned codes based on the industry from which they originate. There are 1,450 product classes (seven-digit codes), 5,674 census products, and an additional 3,746 ten-digit product codes. The ten-digit products are considered the primary products of the industry with the same first six digits.

For the 2002 Economic Census — Manufacturing, all establishments were classified in particular industries based on the products they produced. If an establishment made products of more than one industry, it was classified in the industry with the largest product value. For 2002, there were no "resistance rules" or "frozen industries."

In ASM years, establishments included in the ASM sample with certainty weights are reclassified by industry only if the change in the primary activity from the prior year is significant or if the change has occurred for 2 successive years. This procedure prevents reclassification when there are minor shifts in product mix.

In ASM years, establishments included in the ASM sample with noncertainty weight are not shifted from one industry classification to another. They are retained in the industry where they were classified in the base census year. However, in the following census year, these ASM plants are allowed to shift from one industry to another.

Manufacturing

The results of these rules covering the switching of plants from one industry classification to another are that some industries comprise different mixes of establishments in different survey years. Hence, comparisons between prior-year and current-year published totals, particularly at the six-digit NAICS level, should be viewed with caution. This is particularly true for the comparison between the data shown for a census year versus the data shown for the previous ASM year.

As previously noted, the small establishments that may have been misclassified by industry are usually administrative-record cases whose industry codes were assigned on the basis of incomplete descriptions of the general activity of the establishment. Such possible misclassifications have no significant effect on the statistics other than on the number of companies and establishments.

Establishments frequently make products classified both in their industry (primary products) and other industries (secondary products). Industry statistics (employment, payroll, value added by manufacture, value of shipments, etc.) reflect the activities of the establishments that may make both primary and secondary products. Product statistics, however, represent the output of all establishments without regard for the classification of the producing establishment. For this reason, when relating the industry statistics, especially the value of shipments, to the product statistics, the composition of the industry's output should be considered.

The extent to which industry and product statistics may be matched with each other is measured by the primary product specialization ratio and the coverage ratio. The primary product specialization ratio is the proportion of industry shipments accounted for by the primary products of establishments classified in the industry. The coverage ratio is the proportion of product shipments accounted for by establishments classified in the industry.

ESTABLISHMENT BASIS OF REPORTING

The 2002 Economic Census — Manufacturing is conducted on an establishment basis. A company operating at more than one location is required to file a separate report for each location or establishment. The ASM also is conducted on an establishment basis, but separate reports are filed for just those establishments selected in the sample. Companies engaged in distinctly different lines of activity at one location are requested to submit separate reports, if the plant records permit such a separation and if the activities are substantial in size.

In 2002, as in earlier years, a minimum size limit was set for inclusion of establishments in the census. All establishments employing one person or more at any time during the census year are included. The same size limitation has applied since 1947 in censuses and annual surveys of manufactures. In the 1939 and earlier censuses, establishments with less than \$5,000 value of products were excluded. The change in the minimum size limit in 1947 does not appreciably affect the historical comparability of the census figures, except for data on number of establishments for a few industries.

The 2002 Economic Census — Manufacturing excludes data for central administrative offices (CAOs). These would include separately operated administrative offices, warehouses, garages, and other auxiliary units that service manufacturing establishments of the same company. These data are published in a separate report series.

DESCRIPTION OF THE ASM SURVEY SAMPLE

The ASM sample is drawn for the second survey year after a census. The most recent sample was drawn for the 1999 survey year based on the 1997 Economic Census — Manufacturing. This sample will be in place through the 2003 ASM.

In 1997, there were approximately 370,000 individual manufacturing establishments. For sample efficiency and cost considerations, the establishments in the 1997 manufacturing population were partitioned into two components for developing estimates within the ASM. The details of each are described below:

1. Mail stratum. The mail stratum of the survey is comprised of larger single-location manufacturing companies and all manufacturing establishments of multiunit companies (companies that operate at more than one physical location). Approximately 200,000 of the 370,000 establishments in the 1997 census were assigned to the mail stratum. On an annual basis, the mail stratum is supplemented with larger, newly active single-location companies identified from a list provided by the Internal Revenue Service (IRS) and new manufacturing locations of multiunit companies identified from the Census Bureau's Company Organization Survey (COS).

For the 1999 survey, a new sample of approximately 58,000 individual establishments was selected from the mail stratum assembled from the 1997 census. Supplemental samples representing both 1998 and 1999 births (newly active establishments that were not included in the 1997 census) were also selected. Establishments selected for the sample are mailed an ASM survey questionnaire for each year through 2003.

The 1999-2003 ASM sample design is similar to the one used since 1984. Companies in the 1997 Economic Census — Manufacturing with manufacturing shipments of at least \$500 million were defined as company certainties. For these large companies, each manufacturing establishment is included in the mail sample. For the 1999-2003 sample, there are approximately 500 certainty companies collectively accounting for over 18,000 establishments.

For the remaining portion of the mail component of the survey, the establishment was defined as the sample unit. All establishments with 250 employees or more were defined as employment certainties. Across these arbitrary certainty classes, there were approximately 25,000 establishments included in the sample with certainty. Collectively, these certainty establishments accounted for approximately 80 percent of the total value of shipments in the 1997 Economic Census — Manufacturing.

Smaller establishments in the remaining portion of the mail stratum were sampled with probabilities ranging from .02 to 1.00. The initial probabilities of selection assigned to these establishments were proportionate to a measure-of-size determined for each establishment. The measure-of-size was a function of the establishment's 1997 industry classification and its 1997 product class data. For each product class (1,755) and six-digit industry (473), a desired reliability constraint was specified. Using a technique developed by Dr. James R. Chromy of the Research Triangle Institute, the initial establishment probabilities were optimized such that the expected sample satisfied all industry and product class reliability constraints, while the sample size was minimized. This technique reduces the likelihood of selecting nonrepresentative samples for individual product classes or industries.

This method of assigning probabilities based on product class shipments is motivated by the Census Bureau's primary desire to produce reliable estimates of both product class and industry shipments. The high correlation between shipments and employment, value-added, and other general statistics assures that these variables will also be well represented by the sample. The actual sample selection procedure uses an independent chance of selection method (Poisson sampling) that permits us to prevent small establishments from being selected in consecutive samples without introducing a bias into the survey estimates.

2. Nonmail stratum. The initial nonmail component of the survey was comprised of approximately 170,000 small, single-establishment companies that were tabulated as administrative records in the 1997 Economic Census — Manufacturing. The nonmail stratum is also supplemented annually using the list of newly active single-location companies provided by the Internal Revenue Service (IRS) and payroll cutoffs. Companies with payroll below the payroll cutoff are added to the nonmail stratum. For this portion of the population, sampling is not used. The data for this group are estimated based on selected information obtained annually from the administrative records of the IRS and Social Security Administration (SSA). This administrative information, which includes payroll, total employment, industry classification, and physical location, is obtained under conditions which safeguard the confidentiality of both tax and census records.

RELIABILITY OF DATA

All data compiled in the economic census are subject to nonsampling errors. Nonsampling errors can be attributed to many sources during the development or execution of the census. The following are two ways that further explain this method: ASM Estimating Procedure. Most of the ASM

estimates derived for the mail stratum are computed using a difference estimator. At the establishment level, there is a strong correlation between the current-year data values and the corresponding 1997 (base) data values. Therefore, within the mailed stratum, for each item at each level of aggregation, an estimate of the "difference" between the current year and the base year is computed from sample cases and added to the corresponding base-year values. For the 1998-2002 ASM estimates, the 1997 Economic Census — Manufacturing values serve as the base year. For the 2003 ASM, the base will be updated to be the 2002 Economic Census — Manufacturing.

Due to the positive year-to-year correlation, estimates derived using this methodology are generally more reliable than comparable estimates developed from the current sample data alone. Estimates for the capital expenditures variables are not generated using the difference estimator because the year-to-year correlations are considerably weaker. The standard linear estimator is used for these variables.

For the nonmail stratum, estimates for payroll and employment are directly tabulated from the administrative-record data provided by IRS and SSA. Estimates of data other than payroll and employment are developed from industry averages. Although the nonmail stratum contained approximately 170,000 individual establishments in 1999, it accounts for less than 2 percent of the estimate for total value of shipments at the total manufacturing level.

Corresponding estimates for the mail and nonmail components are combined to produce the estimates included in this publication. ASM Data Qualifications. The estimates developed from the sample are apt to differ somewhat from the results of a survey covering all companies in the sample lists, but otherwise conducted under essentially the same conditions as the actual sample survey. The estimates of the magnitude of the sampling errors (the difference between the estimates obtained and the results theoretically obtained from a comparable, complete-coverage survey) are provided by the standard errors of estimates.

The particular sample selected for the ASM is one of many similar probability samples that, by chance, might have been selected under the same specifications. Each of the possible samples would yield somewhat different sets of results, and the standard errors are measures of the variation of all the possible sample estimates around the theoretically comparable, complete-coverage values.

Estimates of the standard errors have been computed from the sample data for selected ASM statistics in this report. They are represented in the form of relative standard errors (the standard errors divided by the estimated values to which they refer).

In conjunction with its associated estimate, the relative standard error may be used to define confidence intervals (ranges that would include the comparable, complete-coverage value for specified percentages of all the possible samples).

The complete-coverage value would be included in the range:

- From one standard error below to one standard error above the derived estimate for about twothirds of all possible samples.
- From two standard errors below to two standard errors above the derived estimate for about 19 out of 20 of all possible samples.
- From three standard errors below to three standard errors above the derived estimate for nearly all samples.

An inference that the comparable, complete-survey result would be within the indicated ranges would be correct in approximately the relative frequencies shown. Those proportions, therefore, may be interpreted as defining the confidence that the estimates from a particular sample would differ from complete-coverage results by as much as one, two, or three standard errors, respectively.

For example, suppose an estimated total is shown at 50,000 with an associated relative standard error of 2 percent, that is, a standard error of 1,000 (2 percent of 50,000). There is approximately 67 percent confidence that the interval 49,000 to 51,000 includes the complete-coverage total, about 95 percent confidence that the interval 48,000 to 52,000 includes the complete-coverage total, and almost certain confidence that the interval 47,000 to 53,000 includes the complete-coverage total.

In addition to the sample errors, the estimates are subject to various response and operational errors: errors of collection, reporting, coding, transcription, imputation for nonresponse, etc. These operational errors also would occur if a complete canvass were to be conducted under the same conditions as the survey. Explicit measures of their effects generally are not available. However, it is believed that most of the important operational errors were detected and corrected during the Census Bureau's review of the data for reasonableness and consistency. The small operational errors usually remain. To some extent, they are compensating in the aggregated totals shown. When important operational errors were detected too late to correct the estimates, the data were suppressed or were specifically qualified in the tables.

As derived, the estimated standard errors included part of the effect of the operational errors. The total errors, which depend upon the joint effect of the sampling and operational errors, are usually of the order of size indicated by the standard error, or moderately higher. However, for particular estimates, the total error may considerably exceed the standard errors shown. Any figures shown in the tables in this publication having an associated standard error exceeding 15 percent may be combined with higher level totals, creating a broader aggregate, which then may be of acceptable reliability.

DUPLICATION IN COST OF MATERIALS AND VALUE OF SHIPMENTS

Data for cost of materials and value of shipments include varying amounts of duplication, especially at higher levels of aggregation. This is because the products of one establishment may be the materials of another. The value added statistics avoid this duplication and are, for most purposes, the best measure for comparing the relative economic importance of industries and geographic areas.

VALUE OF INDUSTRY SHIPMENTS COMPARED WITH VALUE OF PRODUCT SHIPMENTS

The 2002 Economic Census — Manufacturing shows value of shipments data for industries and products. In the industry statistics tables and files, these data represent the total value of shipments of all establishments classified in a particular industry. The data include the shipments of the products classified in the industry (primary to the industry), products classified in other industries (secondary to the industry), and miscellaneous receipts (repair work, sale of scrap, research and development, installation receipts, and resales). Value of product shipments shown in the products statistics tables and files represent the total value of all products shipped that are classified as primary to an industry regardless of the classification of the producing establishment.

DISCLOSURE

In accordance with federal law governing census reports (Title 13 of the United States Code), no data are published that would disclose the operations of an individual establishment or company. However, the number of establishments in a specific industry or geographic area is not considered a disclosure; therefore, this information may be released even though other information is withheld. Techniques employed to limit disclosure are discussed at www.census.gov/epcd/ec02/disclosure.htm.

The disclosure analysis for the industry statistics files is based on the total value of shipments. When the total value of shipments cannot be shown without disclosing information for individual companies, the complete line is suppressed except for capital expenditures. Nonetheless, the suppressed data are included in higher-level totals. A separate disclosure analysis is performed for capital expenditures, which can be suppressed even though value of shipments data are published.

Appendix D. Geographic Notes

Not applicable for this report.

Appendix E. Metropolitan Areas and Micropolitan Statistical Areas

Not applicable for this report.

Appendix F. Comparability of Product Classes and Product Codes: 2002 to 1997

2002 published	2002 collected	1997 published	2002 published	2002 collected	1997 published	2002 published	2002 collected	1997 published
3391114 3391114100	3391137 3391137100	3391137 3391137100	3391136 pt 3391136101	3391136 3391136101	3391135 3391135101	3399111YWV	3399111YWV	3399111YWV
3391116 3391116102 3391116105 3391116105	3391125 3391125106 3391125111 3391125116	3391123 3391123106 3391123111 3391123116	3391136106 3391136111 3391136114 3391136116 pt 3391136116 pt	3391136106 3391136111 3262998111 3262998125 3391136116	3391135106 3391135111 3262998111 3262998121 pt 3391135116	3399113 3399113101 3399113111 3399113121 pt 3399113121 pt 3399113121 pt 3399113YWV	3399113111 3399113121 pt 3399113121 pt	3399113 3399113101 3399113111 3399113106 3399113116 33991131YWV
3391116YWV 3391118 3391118120 3391118240 3391118240	3391110 pt 3391110230	3391123YWV 3391110 pt 3391110230 3391110110 3391110YWW pt	3391136121 3391136131 pt 3391136131 pt 33911367WV pt 33911367WV pt 33911367WV pt	3391136121 3262999156 3391136126 3262998YWV pt 3262999YWV pt 3391136YWV	3391135121 3262999155 pt 3391135126 3262998YWV pt 3262999YWV pt 3391135YWV	3399115 3399115101 3399115111 3399115114 pt 3399115114 pt	3399115 3399115101 3399115111 3399115114 pt 3399115114 pt	3399115 3399115101 3399115111 3399115106 3399115116
339111W pt	3391110 pt	3391110 pt	339113W pt	339113W pt	326299W pt 339113W pt	3399115118 3399115121 3399115YWV	3399115118 3399115121 3399115YWV	3399115118 3399115121 3399115YWV
339111W pt 339111W pt 339111WYWW pt		339112W pt 339113W pt	339113WYWW pt 339113WYWW pt 339113WYWY pt 339113WYWY pt	339113WYWW pt 326299WYWY pt	326299WYWW pt 339113WYWW pt 326299WYWY pt 339113WYWY pt	3399117 3399117100 pt 3399117100 pt	3321165 pt 3321165293 3321165YWV pt	3321165 pt 3321165291 pt 3321165YWV pt
339111WYWW pt 339111WYWW pt 339111WYWW pt 339111WYWY pt 339111WYWY pt 339111WYWY pt	339112WYWW pt 339113WYWW pt 3391110YWY 339112WYWY pt	3391110YWW pt 339112WYWW pt 339113WYWW pt 3391110YWY 339112WYWY pt 339113WYWY pt	3391141 3391141101 3391141106 3391141110 3391141116 3391141121	3391141 3391141101 3391141106 3391141110 3391141116 3391141121	3391141 3391141101 3391141106 3391141116 3391141111 3391141116	339911W pt 339911W pt 339911WYWW pt 339911WYWW pt 339911WYWY pt 339911WYWY pt	332116W pt 339911W 332116WYWW pt 339911WYWW 332116WYWY pt 339911WYWY pt	332116W pt 339911W 332116WYWW pt 339911WYWW 332116WYWY pt 339911WYWY
3391120 pt	339112W pt	3391121 pt 339112W pt	3391141226 3391141231 3391141236 3391141236 3391141241	3391141226 3391141231 3391141236 3391141241	3391141226 3391141231 3391141236 3391141241	3399122 pt 3399122 pt	3399122 pt 3399125 pt	3399121 pt 3399123 pt
3391120101 3391120106 3391120211 3391120216 3391120321 3391120326 3391120431 3391120431 3391120536 3391120641	3391121106 3391121211 3391121216 3391121321 3391121326 3391121431 3391121536 3391121641	3391121106 3391121211 3391121216 3391121321 3391121326 3391121431 3391121536 3391121641	3391141246 3391141246 3391143 3391143101 3391143106 3391143111 3391143116 3391143121	3391141246 3391141YWV 3391143	3391141246 3391141YWV 3391143 3391143101 3391143106 3391143116 3391143116	3399122106 3399122121 3399122161 pt 3399122161 pt 3399122161 pt 3399122161 pt 3399122181 3399122181 3399122YWV pt 3399122YWV pt	3399122106 3399122121 3399122161 pt 3399122161 pt 3399122161 pt 3399122161 pt 3399122161 pt 3399125181 33991251WV pt	3399121106 pt 3399121121 3399121101 3399121111 3399121116 33991211WW pt 3399123126 pt 3399121YWV pt 3399123YWV pt
3391120646 3391120651 3391120671 pt 3391120671 pt 3391120766 33911207WW pt 3391120YWW pt	3391121651 3391121671 pt 3391121671 pt 3391121766 33911217WV pt	3391121646 3391121651 3391121656 3391121661 pt 3391121766 33911217WV pt 339112WYWV pt	3391143YWV 339114W 339114WYWW 339114WYWY 3391151 3391151101 3391151106	3391143YWV 339114W 339114WYWW	3391143YWV 339114W	3399125 3399125131 3399125151 3399125171 pt 3399125171 pt 3399125171 pt 3399125191 3399125YWV	3399125 pt 3399125131 3399125151 3399125171 pt 3399125171 pt 3399125171 pt 3399125191	3399123 pt 3399123106 pt 3399123101 3399123111 3399123116 3399123YWV pt 3399123126 pt
3391120YWY 3391132 pt	339112WYWY pt	339112WYWY pt 3262995 pt	3391151121 pt 3391151121 pt 3391151121 pt 3391151YWV	3391151121 pt	3391151111 3391151116 3391151YWV	339912W 339912WYWW	3399125YWV pt 339912W pt 339912WYWW pt	3399123YWV pt 339912W pt 339912WYWW pt
3391132 pt 3391132101 3391132104 3391132207	3391131207	3391131 3391131101 3391131104 3391131207	3391153 3391153101 3391153106 3391153YWV	3391153 3391153101 3391153106 3391153YWV	3391153106	339912WYWY 3399132 3399132100 pt 3399132100 pt	339912WYWY pt 3399132 pt 3399132121 3399132YWV pt	339912WYWY pt 3399131 pt 3399131100 pt 3399131100 pt
3391132211 3391132214 3391132221 3391132224 3391132227 3391132227 3391132231 3391132235 pt	3391131211 3391131214 3391131221 3391131224 3391131227 3391131231 3391131234 pt	3391131211 3391131214 3391131221 3391131224 3391131227 3391131227 3391131231 3391131217	3391155 3391155101 3391155206 3391155YWV 3391157 3391157 3391157101	3391157 3391157101	3391155206 3391155YWV 3391157 3391157101	3399133 3399133406 3399133408 3399133411 3399133416 3399133416 3399133YWV	3399133 3399133206 3399133208 3399133211 3399133216 3399133216	3399133 3399133206 3399133101 3399133211 3399133216 3399133316 3399133YWV
3391132235 pt 3391132337	3391131234 pt 3391131337	3391131234 3391131337	3391157206 3391157YWV 339115B	3391157206 3391157YWV 339115B	3391157206 3391157YWV 339115B	3399135 3399135100		3399135 3399135100
3391132341 3391132344 3391132347 3391132351	3391131341 3391131344 3391131347 3391131351	3391131341 3391131344 3391131347 3391131351	339115B101 339115B106	339115B104 339115B106 339115B117 pt	339115B101 339115B106 339115B111	339913W 339913WYWW 339913WYWY	339913WYWY pt	339913WYWY pt
3391132354 3391132457 3391132581 3391132584	3391131354 3391131457 3391131581 3391131584	3391131354 3391131457 3391131581 3391131584	339115B117 pt 339115B125 339115BYWV	339115B117 pt 339115B102 339115BYWV	339115B121 339115B125 339115BYWV	3399140 3399140301 3399140311 3399140316 3399140324 pt	3399140 3399140201 3399140211 3399140216 3399140224 pt	3399140 3399140201 3399140111 3399140216 3399140206 20001 et
3391132587 3391132588 3391132592 3391132594 3391132594 3391132667 3391132669	3262995151	3391131587 3391131591 pt 3391131591 pt 3391131594 3391131567 3262995151	339115WYWW 339115WYWY 3391160 3391160100 3391160YWW 3391160YWY	339115WYWY 3391160 3391160100 3391160YWW	339115WYWY 3391160 3391160100 3391160YWW	3399140324 pt 3399140426 3399140431 3399140YWW pt 3399140YWW pt 3399140YWW pt	3399140YWY	3399140221 pt 3399140226 3399140221 pt 3399140118 3399140YWW 3399140YWW
3391132671 3391132674 3391132677 3391132677 3391132YWV pt 3391132YWV pt	3391131571 3391131574 3391131577 3262995YWV pt 3391131YWV	3391131571 3391131574 3391131577 3262995YWV pt 3391131YWV	3399111 3399111206 3399111421 3399111601 3399111611	3399111 3399111206 3399111621 3399111301 3399111311	3399111 3399111206 3399111421 3399111101 33991111311	3399201 3399201101 3399201106 3399201116 3399201111 3399201116 3399201121	3399201 3399201101 3399201106 3399201111 3399201116 3399201116	3399201 3399201101 3399201106 3399201111 3399201116 3399201121
3391136 pt 3391136 pt	3262998 pt 3262999 pt	3262998 pt 3262999 pt	3399111726 3399111731 3399111816	3399111726 3399111731	3399111526 3399111531	3399201126 3399201131 3399201YWV	3399201126 3399201131 3399201YWV	3399201126 3399201131 3399201YWV

Manufacturing

U.S. Census Bureau, 2002 Economic Census

Appendix F F-1

2002 published	2002 collected	1997 published	2002 published	2002 collected	1997 published	2002 published	2002 collected	1997 published
3399203 3399203101 3399203206	3399203206	3399203206	3399327 3399327301 3399327306	3399324201 3399324206	3399327206	339944W 339944WYWW 339944WYWY	339944W 339944WYWW 339944WYWY	339944W 339944WYWW 339944WYWY
3399203311 3399203416 3399203421 3399203YWV 3399205	3399203416 3399203421 3399203YWV 3399205	3399203311 3399203416 3399203421 3399203YWV 3399205	3399327311 3399327316 3399327321 3399327326 3399327YWV	3399324216 3399324221 3399324226 3399324YWV		3399501 3399501101 3399501206 3399501311 3399501316	3399501101 3399501206 3399501311 3399501316	3399501 3399501101 3399501206 3399501311 3399501316
3399205101 3399205106 3399205YWV	3399205101 3399205106 3399205YWV	3399205101 3399205106 3399205YWV	3399328 pt 3399328 pt 3399328116	3399328 3399328116	3262999 pt 3399323 pt 3399323116	3399501321 3399501YWV 3399503	3399501321 3399501YWV 3399503	3399503
3399207 3399207101 3399207111 3399207131 3399207141 3399207198 pt	3399207111 3399207131 3399207141 3399207198 pt	3399207 3399207101 3399207111 3399207131 3399207141 3399207121	3399328121 3399328141 pt 3399328141 pt 3399328251 3399328366 3399328366 3399328446 3399328511	3399328141 pt 3399328251	3399323121 3399323126 3399323131 3399323451 3399323566 3399323346 3399323346	3399503101 3399503106 3399503111 3399503111 3399503121 3399503126 3399503126	3399503101 3399503106 3399503111 3399503111 3399503126 3399503126 339950326	3399503101 3399503106 3399503111 3399503116 3399503121 3399503126 3399503126 3399503YWV
3399207198 pt 3399207198 pt 3399207YWV	3399207198 pt 3399207YWV	3399207151 3399207199 3399207YWV	3399328521 3399328531 3399328551 pt	3399328521 3399328531	3399323201 3399323201 3262999145	3399505 3399505 3399505100 pt 3399505100 pt	3399505 3399505100 pt	3399505 3399505101
339920A pt 339920A pt 339920A101	3262998 pt 3399209 3399209101	3262998 pt 3399209 3399209101	3399328551 pt 3399328551 pt 3399328551 pt	3399328551 pt 3399328551 pt 3399328551 pt	3399323111 pt 3399323206 3399323236	3399505100 pt 339950W 339950W	3399505100 pt 339950W	
339920A106 339920A111 339920A116 339920A118 339920A118	3399209106 3399209111 3399209116 3399209118 339920911A	3399209106 3399209111 3399209116 3399209121 339920911A	3399328551 pt 3399328551 pt 3399328571 3399328YWV pt 3399328YWV pt	3399328551 pt 3399328571 3262999YWV pt	3399323256 3399323276 3399323271 3262999YWV pt 3399323YWV pt	339950WYWY 3399911 3399911111 3399911121		339950WYWY 3399911 3399911111 3399911121
339920A11F 339920A11L pt 339920A11L pt 339920A11N	339920911F. 3262998128. 339920911K 339920911N	339920911F 3262998121 pt 339920911K 339920912U pt	3399329 3399329100 339932W pt		3399329 3399329100 326299W pt	3399911YWV 3399913 3399913111	3399911YWV 3399913 3399913111	3399911YWV 3399913 3399913111
339920A11P 339920A11R pt 339920A11R pt 339920A11V	339920911P 339920911R pt 339920911R pt 339920911V	339920911P 339920911U 339920911Y 339920912A	339932W pt 339932W pt 339932WYWW pt 339932WYWW pt	339932W pt 339999W pt 326299WYWW pt	339932W pt 339999W pt 326299WYWW pt 339932WYWW pt	3399913221 3399913331 3399913341 3399913351 3399913YWV	3399913331 3399913341 3399913351	3399913331 3399913341 3399913351
339920A12C 339920A12H pt 339920A12H pt 339920A12H pt 339920A12H pt 339920A12H pt	339920912H pt 339920912H pt 339920912H pt 339920912H pt	3399209141 3399209126 339920912F 3399209131 3399209136 3399209146	339932WYWW pt 339932WYWY pt 339932WYWY pt 339932WYWY pt 3399411	339999WYWW pt	339999WYWW pt 326299WYWY pt 339932WYWY pt 339999WYWY pt 3399411	3399915 3399915111 3399915221 3399915231 3399915241	3399915111 3399915221 3399915231 3399915241	3399915 3399915111 3399915221 3399915231 3399915241
339920A12H pt 339920A156 339920A166 339920A166 339920A181	339920912H pt 3399209156 3399209166 3399209181	3399209151 pt 3399209156 3399209166 3399209181	3399411101 3399411206 3399411311 3399411YWV	3399411101 3399411206 3399411311 3399411YWV	3399411101 3399411206 3399411311 3399411YWV	3399915251 3399915261 3399915YWV 3399917 3399917111	3399915251 3399915261 3399915YWV 3399917 3399917111	3399915251 3399915261 3399915YWV 3399917 3399917111
339920A186 339920A193 339920A194 339920A195 pt 339920A195 pt	3399209193 3399209194 3399209195 pt 3399209195 pt	3399209193 3399209196 3399209171 3399209191	3399413 3399413101 3399413206 3399413YWV 3399415	3399413206 3399413YWV	3399413 3399413101 3399413206 3399413YWV 3399415	3399917121 3399917YWV 3399918 3399918111	3399917121 3399917YWV 3399918 3399918111	3399917121 3399917YWV 3399918 3399918111
339920A197 339920A199 pt 339920A199 pt 339920A199 pt 339920A199 pt	3399209199 pt 3399209199 pt 3399209199 pt	339920912P 339920912K 339920912U pt 3399209151 pt 3399209161	3399415101 3399415113 pt 3399415113 pt 3399415116 3399415YWV	3399415101 3399415113 pt 3399415113 pt 3399415116	3399415101 3399415106 3399415111 3399415116 3399415YWV	3399918121 3399918131 3399918141 3399918251 3399918YWV	3399918131 3399918141 3399918251 3399918YWV	3399918131 3399918141 3399918251
339920A199 pt 339920AYWV pt	3399209199 pt 3262998YWV pt 3399209YWV	3399209176 3262998YWV pt 3399209YWV	339941W 339941WYWW 339941WYWY	339941WYWW 339941WYWY		3399919 3399919111 3399919111 3399919141 3399919161 3399919161 pt 3399919161	3399919111 3399919141 3399919161 pt	3399919 3399919111 3399919141 3399919121 3399919131
339920W pt	339920W 326299WYWW pt 339920WYWW 326299WYWY pt	339920W 326299WYWW pt	3399421 3399421101 3399421106 3399421211 3399421316	3399421101 3399421106 3399421211 3399421316	3399421316	3399919161 pt 3399919YWV 339991W 339991WYWW	3399919161 pt 3399919YWV 339991W 339991W	3399919YWV 339991W 339991WYWW
339920WYWY pt 3399310 3399310106 pt 3399310106 pt	339920WYWY 3399310 pt 3399310106 pt	339920WYWY 3399310 pt 3399310106 3399310131 pt	3399421YWV 3399423 3399423101 3399423206 3399423YWV	3399423101 3399423206	3399421YWV 3399423 3399423101 3399423206 3399423YWV	339991WYWY 3399921 3399921101 3399921106 3399921106 3399921YWV	3399921111 3399921106	3399921101 3399921106
3399310111 pt 3399310111 pt 3399310301 3399310321 3399310326	3399310111 pt 3399310111 pt 3399310301 3399310321 3399310326	3399310111 3399310131 pt 3399310301 3399310321 3399310326	3399427 pt 3399427 pt 3399427100 pt	333313E pt 3399427 pt 333313E111	333313D pt 3399425 pt 333313D000 pt	3399923 3399923101 3399923106 3399923YWV	3399923101 3399923106	3399923 3399923101 3399923106 3399923YWV
3399322	3399310YWW pt 3399310YWY pt 3399322 pt	3399321 pt	3399427100 pt 3399427100 pt 3399427100 pt 339942W pt	3399427111 3399427YWV pt	333313D000 pt 3399425000 pt 3399425000 pt 333313W pt	3399925 3399925101 3399925106 3399925YWV	3399925101 3399925106	3399925106
3399322101 3399322106 3399322111 3399322131 3399322YWV	3399322101 3399322106 3399322141 3399322131 3399322YWV pt		339942W pt 339942WYWW pt 339942WYWW pt 339942WYWY pt 339942WYWY pt	333313WYWW pt	339942W pt 333313WYWW pt 339942WYWW pt 333313WYWY pt 339942WYWY pt	3399927 3399927116 3399927201 3399927206 3399927211 3399927221	3399927116 3399927201 3399927206 3399927211	3399927116 3399927201 3399927206 3399927211
3399326 pt 3399326 pt 3399326 pt	3399325 pt 3399325 pt 339999K pt	3399323 pt 3399325 339999H pt	3399430 3399430101 3399430106 3399430211	3399430101 3399430106 3399430211	3399430 3399430101 3399430106 3399430211	3399927226 3399927331 3399927YWV	3399927226 3399927331 3399927YWV	3399927226 3399927331 3399927YWV
3399326102 pt 3399326102 pt 3399326106 3399326116	3399325102 pt 3399325102 pt 3399325106 3399325116	3399323111 pt 3399325101 3399325106 3399325116 3399325111	3399430321 3399430331 pt 3399430331 pt 339943031 pt 3399430YWW 3399430YWY	3399430331 pt 3399430331 pt 3399430YWW	3399430321 3399430316 3399430326 3399430YWW 3399430YWY	339992W 339992WYWW 339992WYWY 3399921101 et	339992WYWY 3399931	339992WYWY 3399931
3399326118 3399326121 3399326227 pt 3399326227 pt 3399326231	3399325121 3399325226 339999K149 3399325231	3399325121 3399325226 339999H151 pt 3399325231	3399441 3399441106 3399441201 3399441211 3399441211	3399441106 3399441201	3399441 3399441106 3399441201 3399441211	3399931101 pt 3399931101 pt 3399931106 3399931YWV	3399931111 3399931106 3399931YWV	3399931111 3399931106 3399931YWV
3399326236 3399326YWV pt 3399326YWV pt 3399326YWV pt	3399325236 3399325YWV pt 3399325YWV pt 339999KYWV pt	3399325236 3399323YWV pt 3399325YWV 339999HYWV pt	3399443		3399443	3399933 3399933106 3399933111 3399933YWV	3399933106	3399933106 3399933101

F-2 Appendix F

Manufacturing

2002 published	2002 collected	1997 published	2002 published	2002 collected	1997 published	2002 published	2002 collected	1997 published
3399935 3399935106 3399935112 pt 3399935112 pt	3399935106 3399935112 pt 3399935112 pt	3399935106 3399935101 3399935111	3399951 3399951101 3399951206 3399951YWV	3399951 3399951101 3399951206 3399951YWV	3399951 3399951101 3399951206 3399951YWV	339999E pt 339999E pt 339999E101 339999E206	3261997 pt 339999E 339999E101 339999E206	
3399935131 pt 3399935131 pt 3399935131 pt 3399935YWV	3399935131 pt 3399935131 pt 3399935YWV	3399935116 3399935121 3399935126 3399935YWV	3399953 3399953101 3399953106 3399953YWV		3399953 3399953101 3399953106 3399953YWV	339999E311 339999E313 339999E316 339999EYWV pt	339999E311 3261997126 339999E316 3261997YWV pt	339999C311 3261997121 339999C316 3261997YWV pt
339993W 339993WYWW 339993WYWY			3399955 3399955100	3399955 3399955100	3399955 3399955100	339999EYWV pt 339999K pt	339999EYWV 3352113 pt	339999CYWV 3352113 pt
	3399941		339995W 339995WYWW	339995W 339995WYWW	339995W 339995WYWW	339999K pt	3399310 pt	3399310 pt
	3399941101 3399941106 3399941311	3399941106	339995WYWY	339995WYWY	339995WYWY 3399991	339999K pt 339999K111	339999K pt 339999K111	339999H111
3399941316 3399941321	3399941316	3399941316 3399941321	3399991101 3399991106 33999911106 3399991111	3399991101 3399991106 3399991116 3399991116	3399991101 3399991106 3399991111	339999K121 339999K151 pt 339999K151 pt 339999K151 pt	339999K121 3352113120 3399310141 339999K151	3352113000 pt 3399310131 pt 3399999H151 pt
3399943 3399943101 3399943206		3399943101	3399991121 3399991YWV	3399991121 3399991YWV	3399991121 3399991YWV	339999KYWV pt 339999KYWV pt 339999KYWV pt	3352113YWV pt 3399310YWW pt 339999KYWV pt	3352113000 pt 3399310YWW pt 339999HYWV pt
3399943211 3399943YWV	3399943211	3399943211 3399943YWV	3399993 3399993101	3399993101		339999W pt	326199W pt	326199W pt
	3399945		3399993106 3399993YWV	3399993106 3399993YWV	3399993106 3399993YWV	339999W pt		•
3399945101 3399945106	3399945106	3399945106	3399995	3399995	3399995 3399995100	339999W pt		
3399945216 3399945221	3399945221	3399945211 3399945216 3399945221 3399945226	3399997 3399997	3399997	3399997	339999W pt 339999WYWW pt 339999WYWW pt	339999W pt 326199WYWW pt 335211WYWW pt	326199WYWW pt 335211WYWW pt
3399945226 3399945YWV	3399945YWV	3399945YWV	3399999 3399999101		3399999101	339999WYWW pt 339999WYWW pt 339999WYWY pt	3399310YWW pt 339999WYWW pt 326199WYWY pt	3399310YWW pt 339999WYWW pt 326199WYWY pt
339994WYWW	339994W 339994WYWW 339994WYWY		3399999106 3399999111 3399999YWV	3399999106 3399999111 3399999YWV	3399999111	339999WYWY pt 339999WYWY pt 339999WYWY pt	335211WYWY pt 3399310YWY pt 339999WYWY pt	335211WYWY pt 3399310YWY pt 339999WYWY pt