

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Total ¹		8,228,840	126,968	127,795,827	-438,092	\$4,826,251,547	\$111,876,807	\$726	\$19
Total private ¹		7,963,340	123,437	107,065,553	-511,728	4,015,823,311	85,056,285	721	18
Goods producing		1,301,648	-3,878	22,788,417	-766,197	983,414,267	-2,807,728	830	25
Natural resources and mining		124,028	-2,418	1,656,345	-5,525	55,866,998	1,163,589	649	16
Agriculture, forestry, fishing and hunting	11	98,818	-2,000	1,156,242	352	24,704,285	558,102	411	9
Crop production	111	45,318	-1,193	555,926	851	11,195,278	180,291	387	5
Oilseed and grain farming	1111	6,351	118	28,515	609	693,145	24,279	467	6
Soybean farming	11111	396	-14	2,076	-187	49,982	-6,746	463	-19
Oilseed, except soybean, farming	11112	56	6	253	-52	7,416	-4,539	565	-188
Dry pea and bean farming	11113	82	-7	257	-45	5,420	-538	405	25
Wheat farming	11114	1,554	-70	4,087	75	81,087	2,288	382	4
Corn farming	11115	1,440	73	10,388	179	285,206	13,028	528	15
Rice farming	11116	876	6	2,926	-41	69,622	-142	458	6
Other grain farming	11119	1,948	123	8,529	681	194,413	20,928	438	13
Oilseed and grain combination farming	111191	1,170	104	5,199	490	118,658	14,918	439	15
All other grain farming	111199	777	18	3,330	191	75,755	6,010	438	11
Vegetable and melon farming	1112	4,539	-173	99,287	-252	1,923,697	78,785	373	17
Vegetable and melon farming	11121	4,539	-173	99,287	-252	1,923,697	78,785	373	17
Potato farming	111211	952	6	12,381	407	275,026	8,577	427	-1
Other vegetable and melon farming	111219	3,587	-179	86,906	-659	1,648,671	70,209	365	18
Fruit and tree nut farming	1113	13,120	-498	162,576	4,081	2,742,912	26,460	324	-6
Orange groves	11131	648	-26	6,702	-616	145,619	-13,875	418	-1
Citrus, except orange, groves	11132	362	-13	4,244	334	98,474	7,351	446	-2
Noncitrus fruit and tree nut farming	11133	12,111	-459	151,629	4,361	2,498,819	32,985	317	-5
Apple orchards	111331	2,426	-155	31,050	539	450,300	19,149	279	7
Grape vineyards	111332	3,307	-232	37,614	-2,508	678,115	-62,336	347	-8
Strawberry farming	111333	499	10	22,996	3,168	373,048	36,297	312	-15
Berry, except strawberry, farming	111334	820	-3	11,460	733	199,781	17,408	335	8
Tree nut farming	111335	1,707	-26	11,093	66	223,315	4,680	387	6
Fruit and tree nut combination farming	111336	374	-6	5,105	10	87,764	-3,633	331	-14
Other noncitrus fruit farming	111339	2,979	-47	32,311	2,353	486,495	21,420	290	-9
Greenhouse and nursery production	1114	9,052	26	173,421	457	3,957,608	86,753	439	9
Food crops grown under cover	11141	570	7	21,301	1,510	501,763	32,605	453	-3
Mushroom production	111411	230	2	14,516	-133	372,051	6,267	493	13
Other food crops grown under cover	111419	341	6	6,786	1,645	129,712	26,337	368	-19
Nursery and floriculture production	11142	8,482	18	152,120	-1,053	3,455,845	54,148	437	10
Nursery and tree production	111421	5,521	27	97,613	-299	2,295,094	46,135	452	10
Floriculture production	111422	2,961	-8	54,507	-755	1,160,751	8,013	410	9
Other crop farming	1119	12,256	-665	92,128	-4,043	1,877,915	-35,985	392	9
Tobacco farming	11191	505	7	4,259	182	65,568	3,887	296	5
Cotton farming	11192	3,447	-46	17,975	-45	348,650	14,122	373	16
Sugarcane farming	11193	338	2	5,565	-52	169,646	4,015	586	19
Hay farming	11194	1,220	71	6,199	431	138,866	8,476	431	-4
All other crop farming	11199	6,746	-700	58,130	-4,559	1,155,185	-66,486	382	7
Sugar beet farming	111991	257	-2	1,474	-6	30,079	642	392	9

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Peanut farming	111992	163	5	999	72	\$17,022	-\$289	\$328	-\$31
All other miscellaneous crop farming	111998	6,326	-704	55,658	-4,625	1,108,084	-66,839	383	8
Animal production	112	21,045	8	205,463	-343	4,992,810	145,044	467	14
Cattle ranching and farming	1121	13,158	94	113,276	327	2,613,536	77,330	444	12
Beef cattle ranching, farming, and feedlots	11211	6,917	-31	43,426	-1,229	1,069,457	13,086	474	19
Beef cattle ranching and farming	112111	5,885	-10	28,920	-804	658,007	3,571	438	15
Cattle feedlots	112112	1,032	-22	14,506	-424	411,450	9,515	545	27
Dairy cattle and milk production	11212	6,241	125	69,850	1,556	1,544,079	64,244	425	8
Hog and pig farming	1122	1,999	34	23,610	-579	599,017	-4,118	488	8
Poultry and egg production	1123	1,754	-17	42,209	255	1,135,821	52,363	517	20
Chicken egg production	11231	506	0	14,926	153	388,529	25,629	501	29
Broilers and meat type chicken production	11232	342	-3	8,715	495	242,123	21,709	534	18
Turkey production	11233	450	2	7,480	-258	213,131	-1,995	548	13
Poultry hatcheries	11234	319	-6	9,081	-126	247,863	6,200	525	20
Other poultry production	11239	138	-10	2,008	-9	44,174	821	423	10
Sheep and goat farming	1124	271	-2	1,211	-119	22,614	-2,628	359	-6
Sheep farming	11241	210	-5	926	-102	17,238	-2,349	358	-8
Goat farming	11242	62	4	285	-16	5,376	-279	363	2
Animal aquaculture	1125	767	0	6,116	88	154,039	8,636	484	20
Animal aquaculture	11251	767	0	6,116	88	154,039	8,636	484	20
Finfish farming and fish hatcheries	112511	518	-10	4,458	-88	108,504	2,148	468	18
Shellfish farming	112512	174	12	1,321	193	37,764	6,207	550	12
Other animal aquaculture	112519	75	-2	338	-16	7,771	281	443	36
Other animal production	1129	3,097	-101	19,041	-317	467,783	13,460	472	21
Apiculture	11291	269	-17	1,489	168	35,579	4,378	459	5
Horses and other equine production	11292	1,357	-18	7,008	-369	166,088	-1,129	456	20
Fur-bearing animal and rabbit production	11293	102	-5	926	15	17,585	383	365	2
All other animal production	11299	1,369	-61	9,617	-132	248,530	9,829	497	26
Forestry and logging	113	12,444	-676	72,828	-2,307	2,175,764	-13,869	575	15
Timber tract operations	1131	604	4	3,675	-24	153,769	1,848	805	15
Forest nursery and gathering forest products	1132	254	-4	2,509	-223	53,416	-3,994	409	5
Logging	1133	11,587	-675	66,644	-2,060	1,968,579	-11,723	568	14
Fishing, hunting and trapping	114	2,788	-93	10,106	-916	401,999	6,470	765	75
Fishing	1141	2,391	-68	7,400	-29	349,386	19,713	908	55
Fishing	11411	2,391	-68	7,400	-29	349,386	19,713	908	55
Finfish fishing	114111	1,358	-48	4,091	97	221,481	10,071	1,041	23
Shellfish fishing	114112	1,025	-17	3,194	-116	124,416	9,564	749	82
Other marine fishing	114119	9	-2	114	-11	3,489	78	588	61
Hunting and trapping	1142	396	-26	2,706	-887	52,613	-13,243	374	22
Agriculture and forestry support activities	115	17,223	-46	311,920	3,067	5,938,434	240,166	366	11
Support activities for crop production	1151	10,454	-137	270,101	3,213	4,821,943	207,519	343	11
Support activities for crop production	11511	10,454	-137	270,101	3,213	4,821,943	207,519	343	11
Cotton ginning	115111	897	-25	9,325	-675	235,079	-5,435	485	22
Soil preparation, planting, and cultivating	115112	3,406	-68	22,733	-640	602,095	7,905	509	20
Crop harvesting, primarily by machine	115113	913	-43	10,353	-352	219,428	21	408	14
Other postharvest crop activities	115114	1,776	-1	66,455	1,539	1,506,065	100,496	436	20
Farm labor contractors and crew leaders	115115	2,376	-39	144,216	3,246	1,856,496	88,772	248	7
Farm management services	115116	1,087	39	17,019	95	402,780	15,760	455	15
Support activities for animal production	1152	4,465	50	25,399	-103	636,727	24,537	482	20
Support activities for forestry	1153	2,304	41	16,421	-42	479,764	8,109	562	11
Mining	21	25,211	-417	500,103	-5,876	31,162,713	605,486	1,198	37

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Oil and gas extraction	211	7,595	-341	120,328	-796	\$11,535,517	\$265,687	\$1,844	\$55
Oil and gas extraction	2111	7,595	-341	120,328	-796	11,535,517	265,687	1,844	55
Oil and gas extraction	21111	7,595	-341	120,328	-796	11,535,517	265,687	1,844	55
Crude petroleum and natural gas extraction	211111	7,416	-354	115,636	-923	11,077,765	209,197	1,842	49
Natural gas liquid extraction	211112	179	13	4,691	126	457,751	56,490	1,876	186
Mining, except oil and gas	212	7,654	-269	200,257	-9,310	10,159,800	-161,553	976	29
Coal mining	2121	1,366	-151	68,800	-4,811	3,895,975	-126,075	1,089	38
Coal mining	21211	1,366	-151	68,800	-4,811	3,895,975	-126,075	1,089	38
Bituminous coal and lignite surface mining	212111	716	-47	32,441	-1,322	1,877,639	-1,582	1,113	43
Bituminous coal underground mining	212112	587	-107	35,776	-3,404	1,995,602	-122,181	1,073	34
Anthracite mining	212113	62	2	583	-85	22,734	-2,312	750	29
Metal ore mining	2122	346	-31	26,319	-2,227	1,587,006	-60,693	1,160	50
Iron ore mining	21221	35	1	5,345	-331	300,523	19,740	1,081	130
Gold ore and silver ore mining	21222	182	-26	9,128	-624	616,520	-54,590	1,299	-24
Gold ore mining	212221	166	-20	8,266	-598	560,143	-57,323	1,303	-37
Silver ore mining	212222	15	-7	862	-26	56,377	2,733	1,258	96
Copper, nickel, lead, and zinc mining	21223	53	-6	8,402	-1,168	474,303	-18,163	1,086	96
Lead ore and zinc ore mining	212231	16	-2	1,326	-304	74,761	-10,145	1,084	82
Copper ore and nickel ore mining	212234	37	-4	7,076	-864	399,542	-8,018	1,086	99
Other metal ore mining	21229	76	-1	3,444	-104	195,660	-7,679	1,092	-10
Uranium-radium-vanadium ore mining	212291	30	-3	446	-111	22,397	-6,241	967	-22
All other metal ore mining	212299	46	2	2,999	8	173,264	-1,438	1,111	-12
Nonmetallic mineral mining and quarrying	2123	5,942	-87	105,138	-2,272	4,676,819	25,215	855	22
Stone mining and quarrying	21231	2,540	-35	46,884	-1,479	2,021,838	-20,820	829	17
Dimension stone mining and quarrying	212311	523	20	6,702	125	225,236	6,164	646	5
Crushed and broken limestone mining	212312	1,212	-29	26,085	-998	1,137,974	-23,568	839	14
Crushed and broken granite mining	212313	251	-4	5,101	-192	236,097	-2,226	890	24
Other crushed and broken stone mining	212319	554	-22	8,997	-413	422,531	-1,191	903	37
Sand, gravel, clay, and refractory mining	21232	2,983	-36	43,961	-492	1,947,264	44,626	852	29
Construction sand and gravel mining	212321	2,572	-26	31,859	-402	1,376,370	25,302	831	26
Industrial sand mining	212322	156	3	3,309	219	150,218	16,474	873	41
Kaolin and ball clay mining	212324	82	1	4,412	49	242,029	11,793	1,055	40
Clay, ceramic, and refractory minerals mining	212325	174	-13	4,381	-358	178,647	-8,943	784	23
Other nonmetallic mineral mining	21239	419	-17	14,293	-301	707,717	1,409	952	21
Potash, soda, and borate mineral mining	212391	22	-4	3,643	-153	225,761	-1,981	1,192	38
Phosphate rock mining	212392	19	-4	2,131	-132	107,618	-4,661	971	17
Other chemical and fertilizer mineral mining	212393	78	0	2,901	73	137,747	6,367	913	20
All other nonmetallic mineral mining	212399	301	-8	5,618	-88	236,592	1,684	810	18
Support activities for mining	213	9,963	194	179,518	4,230	9,467,396	501,352	1,014	30
Support activities for mining	2131	9,963	194	179,518	4,230	9,467,396	501,352	1,014	30
Support activities for mining	21311	9,963	194	179,518	4,230	9,467,396	501,352	1,014	30
Drilling oil and gas wells	213111	1,750	24	51,526	2,930	2,723,631	160,503	1,017	3
Support activities for oil and gas operations	213112	7,520	156	120,992	456	6,422,755	297,194	1,021	44
Support activities for coal mining	213113	332	18	4,159	601	181,710	34,925	840	47
Support activities for metal mining	213114	200	-15	1,609	119	87,618	3,836	1,047	-34
Support activities for nonmetallic minerals	213115	162	12	1,233	126	51,683	4,894	806	-7
Construction		799,479	7,262	6,672,360	-11,193	263,615,937	2,774,123	760	9
Construction	23	799,479	7,262	6,672,360	-11,193	263,615,937	2,774,123	760	9
Construction of buildings	236	240,198	3,342	1,565,390	1,305	67,517,580	1,527,074	829	18

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Residential building construction	2361	188,395	4,324	834,019	30,298	\$32,428,330	\$2,233,717	\$748	\$26
Residential building construction	23611	188,395	4,324	834,019	30,298	32,428,330	2,233,717	748	26
New single-family general contractors	236115	110,774	1,568	523,366	16,658	21,187,439	1,442,665	779	30
New multifamily general contractors	236116	3,720	45	28,781	306	1,271,922	42,653	850	20
New housing operative builders	236117	2,599	268	29,379	1,784	1,923,857	287,174	1,259	118
Residential remodelers	236118	71,302	2,442	252,493	11,549	8,045,112	461,225	613	8
Nonresidential building construction	2362	51,803	-982	731,371	-28,993	35,089,250	-706,643	923	18
Industrial building construction	23621	7,247	-413	169,415	-18,680	8,176,252	-821,920	928	8
Commercial building construction	23622	44,556	-569	561,956	-10,313	26,912,998	115,278	921	20
Heavy and civil engineering construction	237	57,933	-1,655	891,491	-33,208	40,489,207	-473,267	873	21
Utility system construction	2371	23,822	-308	367,995	-12,581	15,850,263	-256,675	828	14
Water and sewer system construction	23711	13,675	-12	181,322	-584	7,553,595	117,379	801	15
Oil and gas pipeline construction	23712	2,578	-69	72,565	-3,160	3,240,092	-151,481	859	-2
Power and communication system construction	23713	7,569	-228	114,108	-8,837	5,056,575	-222,573	852	26
Land subdivision	2372	12,538	-395	84,599	-1,507	4,691,208	152,310	1,066	52
Highway, street, and bridge construction	2373	12,605	-331	332,283	-8,542	15,098,247	10,552	874	23
Other heavy construction	2379	8,969	-620	106,615	-10,578	4,849,489	-379,454	875	17
Specialty trade contractors	238	501,347	5,574	4,215,479	20,711	155,609,150	1,720,315	710	5
Building foundation and exterior contractors	2381	110,349	1,468	945,567	28,883	30,615,521	1,073,484	623	3
Poured concrete structure contractors	23811	19,382	677	198,214	9,615	6,513,482	373,916	632	6
Residential poured foundation contractors	238111	14,057	539	117,248	5,934	3,597,961	220,530	590	7
Nonresidential poured foundation contractors	238112	5,325	139	80,966	3,680	2,915,520	153,387	692	5
Steel and precast concrete contractors	23812	5,863	-97	83,316	-2,167	3,375,875	-92,538	779	-1
Residential structural steel contractors	238121	1,411	-12	13,133	-154	489,312	-5,042	717	2
Nonresidential structural steel contractors	238122	4,453	-84	70,183	-2,013	2,886,563	-87,496	791	-1
Framing contractors	23813	16,930	152	136,894	12,529	3,958,566	368,353	556	1
Residential framing contractors	238131	14,975	110	114,065	10,946	3,220,594	327,127	543	3
Nonresidential framing contractors	238132	1,955	42	22,829	1,583	737,972	41,226	622	-9
Masonry contractors	23814	29,025	131	221,994	1,375	6,921,694	104,259	600	6
Residential masonry contractors	238141	21,595	178	111,039	5,064	3,007,907	194,405	521	10
Nonresidential masonry contractors	238142	7,430	-47	110,955	-3,688	3,913,787	-90,145	678	6
Glass and glazing contractors	23815	5,733	22	52,089	-1,350	2,006,267	-50,255	741	1
Residential glass and glazing contractors	238151	3,072	19	19,262	-558	619,088	-21,337	618	-3
Nonresidential glass and glazing contractors	238152	2,662	3	32,827	-792	1,387,179	-28,918	813	3
Roofing contractors	23816	20,111	-275	177,830	2,399	5,496,671	129,296	594	6
Residential roofing contractors	238161	14,478	-119	84,675	1,362	2,299,103	72,671	522	8
Nonresidential roofing contractors	238162	5,633	-155	93,156	1,038	3,197,568	56,626	660	4
Siding contractors	23817	8,372	482	38,887	3,443	1,137,494	114,043	563	8
Residential siding contractors	238171	7,647	510	32,931	3,251	923,370	102,986	539	7
Nonresidential siding contractors	238172	725	-28	5,957	193	214,125	11,057	691	13
Other building exterior contractors	23819	4,934	376	36,343	3,038	1,205,472	126,409	638	15
Other residential exterior contractors	238191	2,429	195	13,934	878	421,550	33,167	582	10
Other nonresidential exterior contractors	238192	2,505	181	22,408	2,159	783,922	93,242	673	17
Building equipment contractors	2382	184,645	2,261	1,804,735	-25,065	75,279,301	-475,816	802	6
Electrical contractors	23821	86,051	-989	853,368	-40,702	36,239,594	-1,416,931	817	7
Residential electrical contractors	238211	46,793	261	287,218	-4,836	9,959,200	-23,931	667	10
Nonresidential electrical contractors	238212	39,258	-1,251	566,150	-35,867	26,280,394	-1,393,000	893	9
Plumbing and HVAC contractors	23822	89,733	3,049	848,187	18,886	33,970,543	944,556	770	4
Residential plumbing and HVAC contractors	238221	63,400	2,466	420,262	21,522	14,251,243	980,688	652	12
Nonresidential plumbing and HVAC contractors	238222	26,333	583	427,926	-2,635	19,719,301	-36,133	886	4
Other building equipment contractors	23829	8,861	201	103,180	-3,249	5,069,164	-3,441	945	28
Other residential equipment contractors	238291	1,072	106	7,664	-1,508	281,490	-35,207	706	42
Other nonresidential equipment contractors	238292	7,789	95	95,516	-1,742	4,787,673	31,766	964	24

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Building finishing contractors	2383	129,451	1,358	878,352	8,558	\$28,759,287	\$483,747	\$630	\$5
Drywall and insulation contractors	23831	23,729	50	320,118	2,477	10,987,274	107,056	660	1
Residential drywall contractors	238311	15,545	188	151,521	6,051	4,522,939	184,871	574	1
Nonresidential drywall contractors	238312	8,183	-139	168,597	-3,575	6,464,335	-77,815	737	6
Painting and wall covering contractors	23832	40,768	-91	213,196	-1,762	6,189,670	-23	558	4
Residential painting contractors	238321	31,904	69	124,604	1,200	3,107,104	69,930	480	7
Nonresidential painting contractors	238322	8,864	-160	88,592	-2,962	3,082,566	-69,953	669	7
Flooring contractors	23833	15,345	241	79,003	515	2,777,146	68,234	676	12
Residential flooring contractors	238331	12,078	297	51,720	1,096	1,685,833	69,836	627	13
Nonresidential flooring contractors	238332	3,267	-56	27,283	-581	1,091,313	-1,602	769	15
Tile and terrazzo contractors	23834	9,788	411	58,145	2,436	1,931,009	104,640	639	9
Residential tile and terrazzo contractors	238341	8,015	384	40,217	2,925	1,244,051	115,954	595	13
Nonresidential tile and terrazzo contractors	238342	1,773	27	17,928	-489	686,958	-11,314	737	8
Finish carpentry contractors	23835	31,742	921	143,426	4,511	4,658,833	184,124	625	6
Residential finish carpentry contractors	238351	25,985	1,105	104,181	5,386	3,153,476	213,779	582	10
Nonresidential finish carpentry contractors	238352	5,757	-184	39,245	-876	1,505,358	-29,655	738	2
Other building finishing contractors	23839	8,081	-174	64,464	382	2,215,353	19,717	661	2
Other residential finishing contractors	238391	4,242	-247	23,982	-57	732,653	11,887	587	10
Other nonresidential finishing contractors	238392	3,838	72	40,482	439	1,482,700	7,830	704	-4
Other specialty trade contractors	2389	76,903	488	586,826	8,336	20,955,042	638,900	687	12
Site preparation contractors	23891	40,220	555	301,803	8,890	11,158,160	512,234	711	12
Residential site preparation contractors	238911	23,151	371	116,239	4,376	3,921,780	235,810	649	15
Nonresidential site preparation contractors	238912	17,069	184	185,564	4,514	7,236,380	276,424	750	11
All other specialty trade contractors	23899	36,683	-68	285,023	-554	9,796,882	126,667	661	10
All other residential trade contractors	238991	23,146	240	133,032	4,364	3,973,304	212,104	574	12
All other nonresidential trade contractors	238992	13,538	-307	151,990	-4,919	5,823,577	-85,438	737	13
Manufacturing		378,142	-8,721	14,459,712	-749,480	663,931,332	-6,745,439	883	35
Manufacturing	31-33	378,142	-8,721	14,459,712	-749,480	663,931,332	-6,745,439	883	35
Food manufacturing	311	28,995	-289	1,513,437	-19,041	51,314,439	1,229,650	652	23
Animal food manufacturing	3111	1,928	23	49,528	-1,341	2,179,139	51,928	846	42
Animal food manufacturing	31111	1,928	23	49,528	-1,341	2,179,139	51,928	846	42
Dog and cat food manufacturing	311111	279	7	17,987	-49	951,080	53,766	1,017	60
Other animal food manufacturing	311119	1,649	16	31,541	-1,292	1,228,059	-1,838	749	29
Grain and oilseed milling	3112	957	-13	61,695	-441	3,175,285	54,619	990	24
Flour milling and malt manufacturing	31121	489	-5	20,185	-490	848,930	10,665	809	29
Flour milling	311211	370	-6	14,596	-522	634,440	3,756	836	34
Rice milling	311212	88	3	4,528	71	154,457	7,645	656	23
Malt manufacturing	311213	32	-2	1,061	-39	60,033	-737	1,088	25
Starch and vegetable oil manufacturing	31122	397	-9	27,077	-609	1,391,141	6,552	988	26
Wet corn milling	311221	79	-9	8,176	-582	511,457	-21,397	1,203	33
Soybean processing	311222	142	1	10,882	291	533,189	28,595	942	26
Other oilseed processing	311223	76	-2	2,287	-195	86,426	-7,651	727	-2
Fats and oils refining and blending	311225	100	1	5,731	-124	260,068	7,004	873	42
Breakfast cereal manufacturing	31123	72	2	14,433	658	935,213	37,402	1,246	-7
Sugar and confectionery product manufacturing	3113	2,172	-40	84,812	-1,517	3,175,793	63,947	720	27
Sugar manufacturing	31131	109	-5	14,384	437	663,001	53,671	886	46
Sugar cane mills	311311	35	-3	4,768	90	208,919	14,598	843	44
Cane sugar refining	311312	30	2	3,182	404	199,261	35,177	1,204	68
Beet sugar manufacturing	311313	44	-4	6,434	-58	254,821	3,895	762	19
Confectionery manufacturing from cacao beans	31132	93	5	8,890	-285	390,595	13,824	845	55

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Confectionery mfg. from purchased chocolate	31133	1,442	-37	39,090	-1,552	\$1,264,329	-\$26,911	\$622	\$11
Nonchocolate confectionery manufacturing	31134	527	-4	22,448	-118	857,868	23,364	735	24
Fruit and vegetable preserving and specialty	3114	1,943	-28	183,566	-6,935	6,345,230	75,241	665	32
Frozen food manufacturing	31141	746	-10	92,893	-2,408	2,968,760	40,988	615	24
Frozen fruit and vegetable manufacturing	311411	257	-18	36,342	-5,066	1,071,868	-107,782	567	19
Frozen specialty food manufacturing	311412	489	8	56,550	2,657	1,896,892	148,770	645	21
Fruit and vegetable canning and drying	31142	1,198	-17	90,673	-4,527	3,376,470	34,253	716	41
Fruit and vegetable canning	311421	917	-7	67,469	-3,480	2,499,825	49,709	713	49
Specialty canning	311422	87	-6	11,367	-940	504,979	-11,882	854	46
Dried and dehydrated food manufacturing	311423	194	-4	11,837	-107	371,666	-3,573	604	0
Dairy product manufacturing	3115	1,761	-31	135,236	-1,243	5,887,766	277,841	837	47
Dairy product, except frozen, manufacturing	31151	1,326	-35	113,401	345	5,004,527	287,464	849	47
Fluid milk manufacturing	311511	552	-11	56,816	315	2,650,471	203,987	897	64
Creamery butter manufacturing	311512	43	-3	2,089	-35	80,590	-410	742	9
Cheese manufacturing	311513	522	-13	38,022	-77	1,425,293	26,056	721	15
Dry, condensed, and evaporated dairy products	311514	209	-8	16,474	142	848,173	57,831	990	59
Ice cream and frozen dessert manufacturing	31152	436	4	21,836	-1,587	883,239	-9,623	778	45
Animal slaughtering and processing	3116	4,243	-20	512,377	-5,329	14,033,769	288,313	527	16
Animal slaughtering and processing	31161	4,243	-20	512,377	-5,329	14,033,769	288,313	527	16
Animal, except poultry, slaughtering	311611	1,943	-28	154,609	208	4,510,644	146,565	561	17
Meat processed from carcasses	311612	1,507	16	110,046	140	3,646,660	92,893	637	15
Rendering and meat byproduct processing	311613	225	-8	8,092	-688	314,936	-13,377	748	29
Poultry processing	311615	568	-1	239,629	-4,990	5,561,530	62,233	446	14
Seafood product preparation and packaging	3117	977	-34	43,339	-194	1,280,852	47,966	568	23
Seafood product preparation and packaging	31171	977	-34	43,339	-194	1,280,852	47,966	568	23
Seafood canning	311711	192	-16	5,565	-57	174,714	6,437	604	28
Fresh and frozen seafood processing	311712	785	-18	37,774	-137	1,106,138	41,529	563	23
Bakeries and tortilla manufacturing	3118	11,906	-136	291,501	-3,239	8,802,700	132,015	581	15
Bread and bakery product manufacturing	31181	10,544	-141	216,008	-3,150	6,161,063	-6,582	549	8
Retail bakeries	311811	7,599	-166	70,622	-48	1,125,521	26,818	306	7
Commercial bakeries	311812	2,778	19	135,157	-3,928	4,700,595	-71,697	669	9
Frozen cakes and other pastries manufacturing	311813	167	6	10,229	826	334,946	38,296	630	23
Cookie, cracker, and pasta manufacturing	31182	935	1	59,490	-841	2,249,827	105,700	727	44
Cookie and cracker manufacturing	311821	426	15	35,363	-996	1,222,461	-28,997	665	3
Mixes and dough made from purchased flour	311822	254	5	15,776	538	734,645	156,146	896	166
Dry pasta manufacturing	311823	255	-19	8,351	-384	292,721	-21,449	674	-18
Tortilla manufacturing	31183	428	4	16,004	754	391,810	32,897	471	18
Other food manufacturing	3119	3,109	-10	151,384	1,199	6,433,905	237,781	817	24
Snack food manufacturing	31191	528	-11	45,652	338	1,705,353	44,372	718	13
Roasted nuts and peanut butter manufacturing	311911	187	-13	10,975	381	364,653	23,292	639	19
Other snack food manufacturing	311919	341	2	34,677	-42	1,340,700	21,080	744	13
Coffee and tea manufacturing	31192	381	42	13,057	442	555,946	27,885	819	14
Flavoring syrup and concentrate manufacturing	31193	188	-5	11,347	-190	1,015,303	41,806	1,721	98
Seasoning and dressing manufacturing	31194	711	2	27,860	355	1,245,658	30,675	860	11
Mayonnaise, dressing, and sauce manufacturing	311941	284	-6	12,427	278	500,054	35,649	774	39
Spice and extract manufacturing	311942	428	9	15,432	75	745,604	-4,973	929	-11
All other food manufacturing	31199	1,302	-38	53,469	255	1,911,644	93,042	688	31
Perishable prepared food manufacturing	311991	679	6	26,260	2,321	669,020	61,666	490	2
All other miscellaneous food manufacturing	311999	623	-44	27,210	-2,065	1,242,624	31,376	878	82
Beverage and tobacco product manufacturing	312	4,246	13	199,385	-6,431	9,483,802	-80,831	915	21
Beverage manufacturing	3121	3,893	98	168,656	-4,801	7,514,954	19,813	857	26
Soft drink and ice manufacturing	31211	2,043	-64	105,001	-7,000	4,199,937	-231,699	769	8
Soft drink manufacturing	312111	732	-16	80,641	-5,366	3,366,295	-210,593	803	3

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Bottled water manufacturing	312112	710	-43	16,965	-1,315	\$635,475	-\$26,350	\$720	\$24
Ice manufacturing	312113	601	-5	7,395	-319	198,167	5,245	515	34
Breweries	31212	370	5	26,526	-1,339	1,668,827	-8,646	1,210	52
Wineries	31213	1,410	159	29,905	3,285	1,180,887	207,750	759	56
Distilleries	31214	71	-1	7,223	252	465,304	52,407	1,239	100
Tobacco manufacturing	3122	353	-85	30,729	-1,630	1,968,847	-100,644	1,232	2
Tobacco stemming and redrying	31221	33	-5	3,805	-668	114,054	-15,253	576	20
Tobacco product manufacturing	31222	320	-80	26,924	-962	1,854,793	-85,391	1,325	-13
Cigarette manufacturing	312221	58	8	19,248	-708	1,515,868	-89,030	1,515	-32
Other tobacco product manufacturing	312229	262	-89	7,676	-254	338,925	3,639	849	36
Textile mills	313	4,853	-374	261,289	-30,353	8,389,972	-814,295	617	10
Fiber, yarn, and thread mills	3131	609	-38	57,870	-6,176	1,676,719	-132,755	557	14
Fiber, yarn, and thread mills	31311	609	-38	57,870	-6,176	1,676,719	-132,755	557	14
Yarn spinning mills	313111	393	-29	42,679	-4,102	1,187,118	-101,768	535	5
Yarn texturizing and twisting mills	313112	133	-7	12,297	-969	405,311	-3,966	634	41
Thread mills	313113	83	-3	2,894	-1,105	84,289	-27,021	560	25
Fabric mills	3132	1,827	-108	128,830	-16,384	4,200,670	-478,339	627	7
Broadwoven fabric mills	31321	784	-44	79,576	-11,337	2,469,887	-352,993	597	0
Narrow fabric mills and schiffli embroidery	31322	483	-19	15,549	-1,854	430,205	-46,143	532	6
Narrow fabric mills	313221	329	0	14,166	-1,441	398,567	-31,158	541	11
Schiffli machine embroidery	313222	154	-19	1,384	-412	31,638	-14,986	440	-59
Nonwoven fabric mills	31323	208	-7	17,181	-836	785,322	-4,419	879	36
Knit fabric mills	31324	352	-38	16,524	-2,358	515,256	-74,783	600	-1
Weft knit fabric mills	313241	172	-26	7,527	-1,592	224,496	-39,666	574	17
Other knit fabric and lace mills	313249	180	-12	8,997	-766	290,760	-35,118	622	-20
Textile and fabric finishing mills	3133	2,417	-228	74,589	-7,792	2,512,583	-203,202	648	14
Textile and fabric finishing mills	31331	2,142	-205	63,848	-6,978	2,081,129	-190,520	627	10
Broadwoven fabric finishing mills	313311	1,291	-172	37,032	-4,701	1,227,504	-119,320	637	16
Other textile and fabric finishing mills	313312	851	-33	26,815	-2,277	853,626	-71,199	612	1
Fabric coating mills	31332	275	-23	10,742	-814	431,454	-12,682	772	33
Textile product mills	314	8,171	-231	182,602	-11,783	5,121,806	-175,432	539	15
Textile furnishings mills	3141	3,150	-111	105,693	-10,736	2,973,592	-201,042	541	17
Carpet and rug mills	31411	511	-27	49,043	-5,383	1,541,642	-115,476	605	19
Curtain and linen mills	31412	2,639	-84	56,650	-5,352	1,431,951	-85,566	486	15
Curtain and drapery mills	314121	1,771	-61	17,985	-1,492	421,318	-16,833	451	18
Other household textile product mills	314129	867	-24	38,665	-3,861	1,010,632	-68,734	503	15
Other textile product mills	3149	5,021	-120	76,909	-1,047	2,148,214	25,610	537	13
Textile bag and canvas mills	31491	2,115	-29	29,950	750	822,244	46,396	528	17
Textile bag mills	314911	386	-10	8,938	-451	222,590	-10,096	479	2
Canvas and related product mills	314912	1,729	-19	21,011	1,201	599,654	56,491	549	22
All other textile product mills	31499	2,907	-90	46,959	-1,797	1,325,970	-20,786	543	12
Rope, cordage, and twine mills	314991	195	-10	5,112	-178	153,565	-2,702	578	10
Tire cord and tire fabric mills	314992	40	2	5,033	-291	194,437	45	743	41
All other miscellaneous textile product mills	314999	2,672	-82	36,814	-1,328	977,968	-18,129	511	9
Apparel manufacturing	315	13,391	-791	309,035	-45,419	8,189,081	-710,705	510	27
Apparel knitting mills	3151	746	-54	43,501	-6,790	1,219,890	-121,179	539	26
Hosiery and sock mills	31511	367	-20	28,303	-2,865	808,113	-42,795	549	24
Sheer hosiery mills	315111	88	-7	9,887	-1,107	361,267	-11,939	703	50
Other hosiery and sock mills	315119	280	-12	18,416	-1,758	446,846	-30,856	467	12
Other apparel knitting mills	31519	379	-34	15,198	-3,926	411,777	-78,384	521	28
Outerwear knitting mills	315191	341	-30	11,730	-3,290	297,037	-69,941	487	17
Underwear and nightwear knitting mills	315192	39	-3	3,468	-635	114,740	-8,443	636	59
Cut and sew apparel manufacturing	3152	11,702	-650	241,199	-36,362	6,326,002	-543,420	504	28

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Cut and sew apparel contractors	31521	6,713	-101	101,377	-11,039	\$1,975,899	- \$132,641	\$375	\$14
Men's cut and sew apparel contractors	315211	1,179	-11	25,712	-3,219	597,178	-41,369	447	23
Women's cut and sew apparel contractors	315212	5,535	-89	75,666	-7,820	1,378,721	-91,271	350	11
Men's cut and sew apparel manufacturing	31522	1,623	-206	61,261	-14,303	1,649,058	-232,089	518	39
Men's underwear and nightwear manufacturing	315221	37	-7	1,937	-259	58,634	-1,789	582	53
Men's suit, coat, and overcoat manufacturing	315222	651	-94	12,783	-3,043	295,715	-69,649	445	1
Men's shirt, except work shirt, manufacturing	315223	340	-43	9,595	-1,481	293,299	-5,890	588	69
Men's pants, except work pants, manufacturing	315224	117	-14	14,124	-5,415	338,744	-124,574	461	5
Men's work clothing manufacturing	315225	186	-18	12,063	-2,631	325,705	-41,203	519	39
Other men's outerwear manufacturing	315228	292	-31	10,759	-1,475	336,962	11,017	602	90
Women's cut and sew apparel manufacturing	315223	2,551	-287	56,612	-9,557	2,088,529	-160,208	709	55
Women's lingerie and nightwear manufacturing	315231	180	-18	7,240	-1,080	264,916	-20,172	704	45
Women's blouse and shirt manufacturing	315232	196	-21	5,054	-958	190,356	-51,428	724	-49
Women's dress manufacturing	315233	782	-97	10,840	-2,361	449,229	-61,832	797	53
Women's suit, coat, jacket, and skirt mfg.	315234	171	-28	4,989	-897	268,235	4,477	1,034	172
Other women's outerwear manufacturing	315239	1,222	-124	28,489	-4,261	915,792	-31,252	618	62
Other cut and sew apparel manufacturing	31529	816	-56	21,949	-1,463	612,517	-18,483	537	19
Infants' cut and sew apparel manufacturing	315291	93	-16	2,587	-697	76,978	-17,671	572	18
Fur and leather apparel manufacturing	315292	174	0	1,575	-136	51,106	-671	624	42
All other cut and sew apparel manufacturing	315299	549	-40	17,787	-630	484,433	-141	524	18
Accessories and other apparel manufacturing	3159	942	-88	24,335	-2,267	643,189	-46,107	508	10
Accessories and other apparel manufacturing	31599	942	-88	24,335	-2,267	643,189	-46,107	508	10
Hat, cap, and millinery manufacturing	315991	215	-13	7,775	-1,061	183,854	-13,924	455	25
Glove and mitten manufacturing	315992	96	-8	3,139	-412	82,818	-8,991	507	10
Men's and boys' neckwear manufacturing	315993	60	-3	2,070	19	68,368	2,027	635	13
All other accessory and apparel manufacturing	315999	571	-64	11,352	-812	308,149	-25,218	522	-5
Leather and allied product manufacturing	316	1,528	-83	45,620	-4,016	1,487,639	26,837	627	61
Leather and hide tanning and finishing	3161	277	-13	7,898	-776	279,458	-23,345	680	9
Footwear manufacturing	3162	340	-24	19,903	-1,172	670,705	57,150	648	88
Footwear manufacturing	31621	340	-24	19,903	-1,172	670,705	57,150	648	88
Rubber and plastics footwear manufacturing	316211	38	0	2,436	-161	105,778	29,353	835	269
House slipper manufacturing	316212	13	-3	323	-419	20,641	-9,336	1,229	452
Men's nonathletic footwear manufacturing	316213	148	-10	9,353	-468	261,954	-5,827	539	15
Women's nonathletic footwear manufacturing	316214	60	-8	5,256	-14	190,040	38,348	695	141
Other footwear manufacturing	316219	83	-2	2,535	-110	92,291	4,612	700	62
Other leather product manufacturing	3169	911	-46	17,819	-2,068	537,477	-6,967	580	54
Other leather product manufacturing	31699	911	-46	17,819	-2,068	537,477	-6,967	580	54
Luggage manufacturing	316991	230	-12	6,643	78	208,847	21,152	605	55
Women's handbag and purse manufacturing	316992	119	-3	1,810	-325	95,123	19,996	1,011	334
Other personal leather good manufacturing	316993	142	-4	1,922	-514	44,132	-11,254	442	5
All other leather good manufacturing	316999	420	-27	7,444	-1,308	189,375	-36,860	489	-8
Wood product manufacturing	321	18,095	-392	534,287	-19,632	16,841,131	-111,200	606	17
Sawmills and wood preservation	3211	4,575	-123	116,335	-4,047	3,773,092	-45,685	624	14
Sawmills and wood preservation	32111	4,575	-123	116,335	-4,047	3,773,092	-45,685	624	14
Sawmills	321113	4,065	-110	103,727	-4,090	3,344,845	-61,927	620	12
Wood preservation	321114	510	-13	12,608	43	428,247	16,242	653	22
Plywood and engineered wood product mfg.	3212	2,034	-24	112,748	-2,686	3,840,331	3,204	655	16
Plywood and engineered wood product mfg.	32121	2,034	-24	112,748	-2,686	3,840,331	3,204	655	16
Hardwood veneer and plywood manufacturing	321211	365	-2	23,303	-1,124	724,988	-11,866	598	18
Softwood veneer and plywood manufacturing	321212	187	2	20,917	-2,204	790,472	-51,351	727	27
Engineered wood member manufacturing	321213	167	-7	8,152	-354	291,083	-3,490	687	21
Truss manufacturing	321214	1,073	6	41,928	1,975	1,281,593	91,247	588	15
Reconstituted wood product manufacturing	321219	243	-22	18,448	-979	752,195	-21,337	784	18

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Other wood product manufacturing	3219	11,486	-245	305,204	-12,900	\$9,227,708	-\$68,719	\$581	\$19
Millwork	32191	4,799	-83	150,047	-2,079	4,821,308	128,799	618	25
Wood window and door manufacturing	321911	1,480	-2	71,804	130	2,461,759	145,176	659	37
Cut stock, resawing lumber, and planing	321912	775	-19	18,948	-1,459	511,690	-26,521	519	12
Other millwork, including flooring	321918	2,544	-62	59,295	-749	1,847,860	10,144	599	10
Wood container and pallet manufacturing	32192	3,420	-129	57,421	-2,950	1,415,934	-45,872	474	8
All other wood product manufacturing	32199	3,267	-33	97,737	-7,870	2,990,466	-151,646	588	16
Manufactured home, mobile home, manufacturing ..	321991	508	-11	45,157	-5,843	1,436,412	-142,047	612	17
Prefabricated wood building manufacturing	321992	844	36	24,308	138	793,983	24,396	628	16
Miscellaneous wood product manufacturing	321999	1,915	-59	28,271	-2,167	760,071	-33,994	517	15
Paper manufacturing	322	6,673	-155	514,118	-29,261	25,064,549	-679,683	938	27
Pulp, paper, and paperboard mills	3221	930	-21	150,033	-15,167	9,194,587	-582,082	1,179	41
Pulp mills	32211	58	5	7,031	-249	487,853	34,727	1,334	137
Paper mills	32212	577	-25	104,204	-13,367	6,367,927	-615,141	1,175	33
Paper, except newsprint, mills	322121	520	-17	94,175	-12,248	5,682,451	-589,219	1,160	27
Newsprint mills	322122	57	-8	10,029	-1,120	685,477	-25,922	1,314	87
Paperboard mills	32213	296	0	38,798	-1,551	2,338,806	-1,668	1,159	43
Converted paper product manufacturing	3222	5,743	-134	364,085	-14,094	15,869,962	-97,601	838	26
Paperboard container manufacturing	32221	2,956	-75	194,085	-8,291	8,377,279	-121,973	830	22
Corrugated and solid fiber box manufacturing	322211	1,942	-41	122,323	-5,203	5,394,914	-82,760	848	22
Folding paperboard box manufacturing	322212	483	-11	38,201	-1,696	1,678,397	-10,428	845	31
Setup paperboard box manufacturing	322213	135	-10	5,522	-544	186,631	-8,965	650	30
Fiber can, tube, and drum manufacturing	322214	301	-8	12,838	-640	558,402	-5,402	836	32
Nonfolding sanitary food container mfg.	322215	96	-6	15,202	-208	558,935	-14,418	707	-9
Paper bag and coated and treated paper mfg.	32222	1,342	-38	77,770	-2,444	3,370,206	-7,151	833	23
Coated and laminated packaging materials mfg.	322221	253	-16	16,904	-439	781,317	-4,213	889	18
Coated and laminated paper manufacturing	322222	687	-7	33,265	-808	1,575,109	12,090	911	29
Plastics, foil, and coated paper bag mfg.	322223	145	-8	9,856	-661	374,876	-16,585	731	15
Uncoated paper and multiwall bag mfg.	322224	144	-8	13,342	-478	462,755	-4,762	667	16
Flexible packaging foil manufacturing	322225	30	3	1,870	111	75,532	4,639	777	2
Surface-coated paperboard manufacturing	322226	84	-2	2,533	-169	100,617	1,680	764	60
Stationery product manufacturing	32223	669	0	37,433	-1,824	1,471,212	-27,062	756	22
Die-cut paper office supplies manufacturing	322231	273	2	12,140	-217	457,809	7,178	725	24
Envelope manufacturing	322232	274	-3	19,698	-1,271	804,308	-23,699	785	26
Stationery and related product manufacturing	322233	122	1	5,595	-335	209,095	-10,542	719	7
Other converted paper product manufacturing	32229	775	-22	54,797	-1,535	2,651,266	58,585	930	45
Sanitary paper product manufacturing	322291	183	-16	35,519	-533	1,896,664	55,254	1,027	45
All other converted paper product mfg.	322299	592	-7	19,278	-1,002	754,602	3,330	753	41
Printing and related support activities	323	39,754	-1,275	672,320	-35,246	25,706,826	-750,784	735	16
Printing and related support activities	3231	39,754	-1,275	672,320	-35,246	25,706,826	-750,784	735	16
Printing	32311	36,438	-990	615,554	-29,948	23,412,663	-584,984	731	16
Commercial lithographic printing	323110	12,643	-551	267,274	-12,900	10,945,560	-315,631	788	15
Commercial gravure printing	323111	416	-32	17,250	-856	686,907	-11,496	766	24
Commercial flexographic printing	323112	1,567	-98	41,309	-1,588	1,665,201	-13,473	775	22
Commercial screen printing	323113	4,862	0	64,898	-1,465	1,870,118	-5,821	554	10
Quick printing	323114	10,508	-404	71,928	-7,046	2,265,601	-171,861	606	12
Digital printing	323115	1,296	108	18,179	-354	758,084	-3,901	802	11
Manifold business forms printing	323116	968	-22	41,942	-2,908	1,768,320	-76,243	811	20
Books printing	323117	592	0	34,182	-608	1,328,620	8,410	747	17
Blankbook and looseleaf binder manufacturing	323118	230	-3	11,199	-682	391,305	-1,163	672	37
Other commercial printing	323119	3,357	12	47,392	-1,542	1,732,948	6,193	703	24
Support activities for printing	32312	3,316	-285	56,765	-5,298	2,294,163	-165,800	777	15
Tradebinding and related work	323121	1,094	-61	22,700	-1,172	632,472	-15,554	536	14

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Prepress services	323122	2,222	-225	34,066	-4,125	\$1,661,692	-\$150,246	\$938	\$26
Petroleum and coal products manufacturing	324	2,428	-97	115,541	-3,128	8,008,022	116,940	1,333	54
Petroleum and coal products manufacturing	3241	2,428	-97	115,541	-3,128	8,008,022	116,940	1,333	54
Petroleum refineries	32411	764	-54	71,437	-2,474	5,738,916	62,524	1,545	68
Asphalt paving and roofing materials mfg.	32412	1,149	-42	28,204	-525	1,416,888	39,147	966	44
Asphalt paving mixture and block mfg.	324121	877	-28	14,531	-584	732,683	4,520	970	44
Asphalt shingle and coating materials mfg.	324122	272	-14	13,674	60	684,205	34,628	962	44
Other petroleum and coal products mfg.	32419	515	-1	15,900	-129	852,219	15,269	1,031	27
Petroleum lubricating oil and grease mfg.	324191	407	-1	10,314	-141	565,327	-236	1,054	14
All other petroleum and coal products mfg.	324199	108	-1	5,586	12	286,892	15,505	988	52
Chemical manufacturing	325	15,434	-216	905,482	-19,255	58,849,853	1,527,703	1,250	58
Basic chemical manufacturing	3251	2,597	-27	162,527	-6,549	11,443,939	-58,218	1,354	46
Petrochemical manufacturing	32511	173	-19	32,103	-2,096	2,583,522	-57,091	1,548	63
Industrial gas manufacturing	32512	661	-15	22,410	-1,209	1,703,400	-12,568	1,462	65
Synthetic dye and pigment manufacturing	32513	306	10	20,007	-1,058	1,182,478	-29,179	1,137	31
Inorganic dye and pigment manufacturing	325131	165	8	11,522	-150	669,574	14,044	1,118	38
Synthetic organic dye and pigment mfg.	325132	141	2	8,485	-908	512,904	-43,223	1,162	23
Other basic inorganic chemical manufacturing	32518	770	-8	45,891	-930	3,098,734	90,704	1,299	64
Alkalies and chlorine manufacturing	325181	72	3	8,525	-471	592,068	3,075	1,336	77
Carbon black manufacturing	325182	36	-3	2,155	32	147,597	9,264	1,317	64
All other basic inorganic chemical mfg.	325188	662	-8	35,211	-490	2,359,069	78,364	1,288	59
Other basic organic chemical manufacturing	32519	687	5	42,117	-1,255	2,875,804	-50,085	1,313	16
Gum and wood chemical manufacturing	325191	71	-3	1,949	63	81,235	6,770	802	43
Cyclic crude and intermediate manufacturing	325192	34	-4	1,963	-158	125,985	-2,735	1,234	67
Ethyl alcohol manufacturing	325193	90	-17	3,897	260	250,605	3,872	1,237	-67
All other basic organic chemical mfg.	325199	491	28	34,308	-1,420	2,417,979	-57,992	1,355	22
Resin, rubber, and artificial fibers mfg.	3252	1,454	19	111,276	-2,475	6,813,214	142,852	1,177	49
Resin and synthetic rubber manufacturing	32521	1,226	12	74,082	-1,539	4,762,489	63,185	1,236	41
Plastics material and resin manufacturing	325211	1,008	6	60,551	-1,001	3,993,698	83,303	1,268	46
Synthetic rubber manufacturing	325212	218	6	13,531	-537	768,791	-20,118	1,093	15
Artificial fibers and filaments manufacturing	32522	228	7	37,194	-936	2,050,724	79,667	1,060	66
Cellulosic organic fiber manufacturing	325221	55	-1	10,944	-320	655,437	15,684	1,152	60
Noncellulosic organic fiber manufacturing	325222	173	8	26,250	-617	1,395,288	63,983	1,022	69
Agricultural chemical manufacturing	3253	1,123	-34	41,798	-2,227	2,341,194	-128,057	1,077	-2
Fertilizer manufacturing	32531	834	-23	24,701	-522	1,242,128	19,499	967	35
Nitrogenous fertilizer manufacturing	325311	207	-3	8,327	-650	493,166	-14,323	1,139	52
Phosphatic fertilizer manufacturing	325312	85	-3	8,118	323	448,798	42,260	1,063	60
Fertilizer, mixing only, manufacturing	325314	543	-17	8,255	-196	300,165	-8,438	699	-3
Pesticide and other ag. chemical mfg.	32532	289	-10	17,098	-1,704	1,099,066	-147,556	1,236	-39
Pharmaceutical and medicine manufacturing	3254	2,520	-16	291,795	-1,384	22,770,432	1,320,727	1,501	94
Pharmaceutical and medicine manufacturing	32541	2,520	-16	291,795	-1,384	22,770,432	1,320,727	1,501	94
Medicinal and botanical manufacturing	325411	376	-19	23,829	300	1,719,975	100,605	1,388	64
Pharmaceutical preparation manufacturing	325412	1,461	20	228,308	-2,128	18,548,453	1,035,638	1,562	100
In-vitro diagnostic substance manufacturing	325413	295	-3	13,963	357	860,020	62,622	1,184	57
Other biological product manufacturing	325414	388	-14	25,695	87	1,641,985	121,861	1,229	87
Paint, coating, and adhesive manufacturing	32545	2,066	-52	69,849	-1,479	3,638,032	39,589	1,002	32
Paint and coating manufacturing	32551	1,360	-34	45,918	-1,320	2,352,835	7,611	985	30
Adhesive manufacturing	32552	706	-18	23,931	-159	1,285,197	31,978	1,033	33
Soap, cleaning compound, and toiletry mfg.	3256	2,668	-33	117,240	-3,524	5,981,168	49,858	981	36
Soap and cleaning compound manufacturing	32561	1,765	-42	62,496	-3,366	3,494,520	-9,510	1,075	52
Soap and other detergent manufacturing	325611	675	-5	28,574	-1,534	1,615,147	-58	1,087	55
Polish and other sanitation good mfg.	325612	920	-28	27,803	-854	1,519,442	13,376	1,051	40
Surface active agent manufacturing	325613	169	-10	6,119	-979	359,931	-22,828	1,131	94

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Toilet preparation manufacturing	32562	904	10	54,744	-158	\$2,486,648	\$59,368	\$874	\$24
Other chemical product and preparation mfg.	3259	3,006	-75	110,996	-1,618	5,861,874	160,952	1,016	42
Printing ink manufacturing	32591	570	-16	12,947	-91	690,998	24,864	1,026	43
Explosives manufacturing	32592	106	-7	5,903	-256	283,559	4,025	924	51
All other chemical preparation manufacturing	32599	2,331	-51	92,146	-1,271	4,887,317	132,063	1,020	41
Custom compounding of purchased resins	325991	478	-26	22,307	-1,227	965,517	-13,498	832	32
Photographic film and chemical manufacturing	325992	491	-17	33,315	512	1,916,877	131,425	1,107	60
Other miscellaneous chemical product mfg.	325998	1,362	-9	36,525	-555	2,004,923	14,136	1,056	24
Plastics and rubber products manufacturing	326	15,121	-433	814,634	-32,132	30,892,576	-310,121	729	20
Plastics product manufacturing	3261	12,662	-361	637,727	-26,665	23,258,903	-356,746	701	17
Plastics packaging materials, film and sheet	32611	1,305	-10	88,316	-2,075	3,682,309	10,289	802	21
Plastics bag manufacturing	326111	396	13	26,341	-203	973,402	21,671	711	21
Plastics packaging film and sheet mfg.	326112	119	12	6,066	470	257,528	29,401	816	32
Nonpackaging plastics film and sheet mfg.	326113	790	-35	55,910	-2,340	2,451,378	-40,783	843	20
Plastics pipe, fittings, and profile shapes	32612	1,295	-30	57,673	-3,326	2,209,578	-18,919	737	34
Unlaminated plastics profile shape mfg.	326121	619	-37	28,075	-1,963	1,131,398	-30,060	775	31
Plastics pipe and pipe fitting manufacturing	326122	676	7	29,598	-1,362	1,078,179	11,141	701	38
Laminated plastics plate, sheet, and shapes	32613	462	-14	20,762	-2,171	824,651	-70,005	764	14
Polystyrene foam product manufacturing	32614	552	-9	28,829	544	988,793	26,770	660	6
Urethane and other foam product manufacturing	32615	668	28	31,647	-218	1,113,558	27,243	677	21
Plastics bottle manufacturing	32616	458	-2	36,308	-267	1,384,819	29,359	733	20
Other plastics product manufacturing	32619	7,923	-325	374,192	-19,152	13,055,195	-361,484	671	15
Plastics plumbing fixture manufacturing	326191	515	-22	22,419	52	686,943	20,999	589	16
Resilient floor covering manufacturing	326192	86	6	5,943	-1,421	295,796	-115,841	957	-118
All other plastics product manufacturing	326199	7,322	-309	345,830	-17,783	12,072,456	-266,642	671	18
Rubber product manufacturing	3262	2,459	-72	176,907	-5,466	7,633,673	46,625	830	30
Tire manufacturing	32621	744	-27	72,031	-3,114	3,742,154	11,669	999	44
Tire manufacturing, except retreading	326211	159	-9	64,278	-2,457	3,495,793	28,051	1,046	47
Tire retreading	326212	585	-18	7,753	-657	246,362	-16,383	611	10
Rubber and plastics hose and belting mfg.	32622	393	16	27,930	951	1,080,376	75,427	744	28
Other rubber product manufacturing	32629	1,322	-62	76,945	-3,304	2,811,143	-40,471	703	20
Rubber product mfg. for mechanical use	326291	616	-10	46,681	-1,824	1,686,762	-23,551	695	17
All other rubber product manufacturing	326299	706	-52	30,264	-1,480	1,124,380	-16,920	714	23
Nonmetallic mineral product manufacturing	327	17,654	-112	496,012	-21,205	20,337,719	-205,900	789	25
Clay product and refractory manufacturing	3271	2,354	-120	66,617	-5,151	2,450,500	-213,416	707	-7
Pottery, ceramics, and plumbing fixture mfg.	32711	1,526	-119	32,027	-3,566	1,087,420	-69,445	653	28
Vitreous china plumbing fixture manufacturing	327111	71	-3	8,657	-360	363,196	-12,276	807	6
Vitreous china and earthenware articles mfg.	327112	1,343	-102	16,908	-2,054	433,852	-35,926	493	17
Porcelain electrical supply manufacturing	327113	113	-14	6,462	-1,152	290,372	-21,244	864	77
Clay building material and refractories mfg.	32712	828	-2	34,590	-1,586	1,363,079	-143,970	758	-43
Brick and structural clay tile manufacturing	327121	196	8	12,969	-233	468,974	11,529	695	29
Ceramic wall and floor tile manufacturing	327122	222	4	7,894	-323	279,728	-138,077	681	-297
Other structural clay product manufacturing	327123	64	3	2,079	-140	77,019	240	713	47
Clay refractory manufacturing	327124	168	-3	5,392	-114	231,406	2,556	825	26
Nonclay refractory manufacturing	327125	178	-14	6,256	-777	305,952	-20,217	941	49
Glass and glass product manufacturing	3272	2,463	-92	115,995	-8,844	5,024,337	-109,376	833	42
Glass and glass product manufacturing	32721	2,463	-92	115,995	-8,844	5,024,337	-109,376	833	42
Flat glass manufacturing	327211	185	-13	13,576	-436	650,708	24,240	922	62
Other pressed and blown glass and glassware	327212	581	-21	27,560	-5,423	1,238,483	-180,031	864	37
Glass container manufacturing	327213	129	8	19,990	-48	1,010,538	59,049	972	59
Glass product mfg. made of purchased glass	327215	1,569	-65	54,869	-2,938	2,124,608	-12,633	745	34
Cement and concrete product manufacturing	3273	9,554	16	225,112	-4,850	9,130,265	111,049	780	26
Cement manufacturing	32731	217	12	16,460	16	910,094	16,866	1,063	18

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Ready-mix concrete manufacturing	32732	5,526	25	116,325	-1,586	\$4,804,749	\$128,664	\$794	\$31
Concrete pipe, brick, and block manufacturing	32733	1,200	14	32,143	-951	1,277,300	-16,212	764	12
Concrete block and brick manufacturing	327331	864	6	20,738	-293	829,356	-2,035	769	9
Concrete pipe manufacturing	327332	337	9	11,405	-658	447,944	-14,177	755	18
Other concrete product manufacturing	32739	2,611	-36	60,185	-2,327	2,138,122	-18,269	683	20
Lime and gypsum product manufacturing	3274	443	16	18,786	-186	864,304	30,970	885	40
Lime manufacturing	32741	80	6	4,039	-20	187,826	6,464	894	35
Gypsum product manufacturing	32742	363	10	14,747	-167	676,478	24,506	882	41
Other nonmetallic mineral products	3279	2,841	69	69,501	-2,175	2,868,314	-25,128	794	18
Abrasive product manufacturing	32791	347	-9	11,918	-975	493,782	-25,880	797	22
All other nonmetallic mineral products mfg.	32799	2,494	78	57,583	-1,200	2,374,532	753	793	16
Cut stone and stone product manufacturing	327991	1,555	83	22,565	1,634	741,120	62,125	632	8
Ground or treated minerals and earths mfg.	327992	124	7	3,839	-597	193,181	-10,545	968	85
Mineral wool manufacturing	327993	323	0	19,617	-977	1,008,965	-9,980	989	38
Miscellaneous nonmetallic mineral products	327999	493	-12	11,563	-1,259	431,266	-40,847	717	9
Primary metal manufacturing	331	6,222	-117	474,512	-32,166	22,611,010	-635,070	916	34
Iron and steel mills and ferroalloy mfg.	3311	784	34	101,542	-5,357	5,819,579	12,535	1,102	57
Iron and steel mills and ferroalloy mfg.	33111	784	34	101,542	-5,357	5,819,579	12,535	1,102	57
Iron and steel mills	331111	739	33	98,388	-5,148	5,663,403	19,865	1,107	59
Ferroalloy and related product manufacturing	331112	45	1	3,154	-209	156,176	-7,331	952	17
Steel product mfg. from purchased steel	3312	1,051	1	59,647	-2,334	2,699,759	-32,237	870	22
Iron, steel pipe and tube from purchase steel	33121	351	8	26,092	-174	1,122,294	-9,758	827	-2
Rolling and drawing of purchased steel	33122	700	-7	33,555	-2,160	1,577,465	-22,479	904	43
Rolled steel shape manufacturing	331221	472	-31	24,620	-1,942	1,229,155	-26,374	960	51
Steel wire drawing	331222	228	23	8,936	-217	348,310	3,895	750	26
Alumina and aluminum production	3313	753	7	74,852	-4,265	3,585,117	-122,097	921	20
Alumina and aluminum production	33131	753	7	74,852	-4,265	3,585,117	-122,097	921	20
Alumina refining	331311	16	3	1,703	-140	112,407	-1,348	1,269	82
Primary aluminum production	331312	80	-1	14,120	-1,465	794,846	-65,912	1,083	21
Secondary smelting and alloying of aluminum	331314	162	-8	6,266	-362	263,580	-18,309	809	-9
Aluminum sheet, plate, and foil manufacturing	331315	125	14	16,745	-886	913,951	-7,299	1,050	45
Aluminum extruded product manufacturing	331316	240	0	28,750	-902	1,159,967	-12,627	776	16
Other aluminum rolling and drawing	331319	131	-1	7,268	-510	340,365	-16,603	901	18
Other nonferrous metal production	3314	1,031	-50	73,264	-7,029	3,617,572	-149,516	950	48
Other nonferrous metal production	33141	134	-13	10,764	-966	566,690	-29,699	1,012	34
Primary smelting and refining of copper	331411	10	-5	1,896	-505	100,429	-12,372	1,019	116
Primary nonferrous metal, except CU and AL	331419	125	-7	8,868	-461	466,261	-17,327	1,011	14
Rolled, drawn, extruded, and alloyed copper	33142	412	-9	39,140	-4,189	1,910,805	-75,320	939	57
Copper rolling, drawing, and extruding	331421	193	-6	16,511	-1,428	722,779	-33,649	842	31
Copper wire, except mechanical, drawing	331422	178	0	21,139	-2,469	1,121,130	-23,430	1,020	88
Secondary processing of copper	331423	42	-2	1,490	-292	66,897	-18,241	864	-55
Nonferrous metal, except CU and AL, shaping	33149	485	-28	23,360	-1,875	1,140,078	-44,498	939	36
Nonferrous metal, except CU and AL, shaping	331491	262	-18	14,554	-1,528	714,942	-58,960	945	20
Secondary processing of other nonferrous	331492	223	-10	8,806	-347	425,136	-14,462	928	65
Foundries	3315	2,603	-110	165,207	-13,180	6,888,983	-343,754	802	22
Ferrous metal foundries	33151	1,080	-44	91,765	-7,687	4,097,125	-180,225	859	32
Iron foundries	331511	596	-20	61,810	-4,432	2,888,724	-107,800	899	29
Steel investment foundries	331512	133	-1	12,225	-1,124	472,241	-40,992	743	4
Steel foundries, except investment	331513	352	-23	17,730	-2,131	736,160	-31,433	798	55
Nonferrous metal foundries	33152	1,523	-66	73,442	-5,494	2,791,858	-163,529	731	11
Aluminum die-casting foundries	331521	310	-25	31,214	-1,970	1,229,061	-54,023	757	13
Nonferrous, except AL, die-casting foundries	331522	199	-5	9,739	-576	350,155	-8,811	691	22
Aluminum foundries, except die-casting	331524	581	-15	20,597	-1,394	748,054	-43,551	698	6

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Copper foundries, except die-casting	331525	276	-15	7,363	-824	\$265,235	-\$34,123	\$693	-\$10
Other nonferrous foundries, exc. die-casting	331528	157	-7	4,528	-732	199,353	-23,021	847	34
Fabricated metal product manufacturing	332	61,766	-1,062	1,476,185	-64,682	58,451,149	-901,131	761	20
Forging and stamping	3321	2,689	-14	108,220	-3,748	4,506,135	-11,623	801	25
Forging and stamping	332111	2,689	-14	108,220	-3,748	4,506,135	-11,623	801	25
Iron and steel forging	332111	507	-4	24,478	-1,855	1,133,720	-12,318	891	54
Nonferrous forging	332112	96	-8	7,291	-375	366,620	3,267	967	56
Custom roll forming	332114	132	2	6,256	201	272,343	23,815	837	48
Crown and closure manufacturing	332115	35	0	3,144	-312	139,558	-10,440	854	19
Metal stamping	332116	1,770	2	56,822	-1,163	2,203,950	-20,107	746	8
Powder metallurgy part manufacturing	332117	149	-8	10,229	-244	389,945	4,160	733	25
Cutlery and handtool manufacturing	3322	1,703	-45	60,297	-4,151	2,616,655	-63,395	835	35
Cutlery and handtool manufacturing	33221	1,703	-45	60,297	-4,151	2,616,655	-63,395	835	35
Cutlery and flatware, except precious, mfg.	332211	177	13	9,805	-180	593,988	21,165	1,165	62
Hand and edge tool manufacturing	332212	1,261	-51	39,570	-3,313	1,569,049	-95,457	763	17
Saw blade and handsaw manufacturing	332213	184	-1	7,017	65	286,220	23,469	784	57
Kitchen utensil, pot, and pan manufacturing ..	332214	82	-6	3,905	-723	167,398	-12,573	824	76
Architectural and structural metals mfg.	3323	14,546	-17	379,627	-16,427	14,082,352	-284,215	713	15
Plate work and fabricated structural products ..	33231	6,208	-39	162,851	-10,039	6,394,350	-263,737	755	14
Prefabricated metal buildings and components ..	332311	967	5	30,268	-1,163	1,123,351	-5,611	714	23
Fabricated structural metal manufacturing	332312	3,487	-17	88,587	-5,480	3,451,572	-171,850	749	8
Plate work manufacturing	332313	1,755	-26	43,996	-3,396	1,819,428	-86,275	795	22
Ornamental and architectural metal products	33232	8,339	23	216,776	-6,388	7,688,002	-20,478	682	18
Metal window and door manufacturing	332321	1,561	-49	82,345	-2,565	2,743,895	6,537	641	21
Sheet metal work manufacturing	332322	4,120	67	96,485	-1,799	3,603,178	32,269	718	19
Ornamental and architectural metal work mfg.	332323	2,658	5	37,946	-2,024	1,340,929	-59,284	680	6
Boiler, tank, and shipping container mfg.	3324	2,052	-60	91,319	-3,987	4,161,733	1,465	876	37
Power boiler and heat exchanger manufacturing ..	33241	319	-2	19,802	-525	984,175	30,379	956	54
Metal tank, heavy gauge, manufacturing	33242	688	23	23,266	-861	950,200	-4,479	785	24
Metal can, box, and other container mfg.	33243	1,046	-79	48,251	-2,601	2,227,358	-24,435	888	36
Metal can manufacturing	332431	278	-17	24,924	-844	1,390,174	14,065	1,073	46
Other metal container manufacturing	332439	768	-62	23,327	-1,757	837,184	-38,500	690	19
Hardware manufacturing	3325	762	-1	39,253	-2,889	1,525,482	-40,162	747	33
Spring and wire product manufacturing	3326	1,766	-95	64,865	-6,026	2,336,495	-141,323	693	21
Spring and wire product manufacturing	33261	1,766	-95	64,865	-6,026	2,336,495	-141,323	693	21
Spring, heavy gauge, manufacturing	332611	132	-12	4,314	-425	166,113	-9,935	741	27
Spring, light gauge, manufacturing	332612	355	4	12,233	-194	491,545	1,096	773	14
Other fabricated wire product manufacturing ..	332618	1,279	-87	48,319	-5,407	1,678,838	-132,485	668	20
Machine shops and threaded product mfg.	3327	24,250	-483	308,948	-6,908	12,004,195	5,843	747	16
Machine shops	33271	21,677	-387	223,811	-2,962	8,465,057	43,841	727	13
Turned product and screw, nut, and bolt mfg.	33272	2,573	-97	85,137	-3,946	3,539,138	-37,998	799	27
Precision turned product manufacturing	332721	1,640	-47	42,259	-1,554	1,586,064	-13,913	722	20
Bolt, nut, screw, rivet, and washer mfg.	332722	934	-49	42,878	-2,392	1,953,074	-24,085	876	36
Coating, engraving, and heat treating metals ..	3328	7,348	-178	142,131	-6,374	4,951,256	-146,696	670	10
Coating, engraving, and heat treating metals ..	33281	7,348	-178	142,131	-6,374	4,951,256	-146,696	670	10
Metal heat treating	332811	729	-14	17,904	-19	747,721	5,279	803	6
Metal coating and nonprecious engraving	332812	2,696	45	49,231	-1,100	1,696,148	-1,620	663	14
Electroplating, anodizing, and coloring metal ..	332813	3,924	-209	74,996	-5,254	2,507,387	-150,355	643	6
Other fabricated metal product manufacturing	3329	6,650	-170	281,525	-14,173	12,266,846	-221,024	838	26
Metal valve manufacturing	33291	1,602	-53	99,406	-6,494	4,449,029	-160,612	861	24
Industrial valve manufacturing	332911	450	-11	24,035	-15	1,129,478	48,898	904	40
Fluid power valve and hose fitting mfg.	332912	602	-23	36,974	-2,907	1,752,268	-70,361	911	32
Plumbing fixture fitting and trim mfg.	332913	186	1	16,355	-1,535	685,815	-89,990	806	-28

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Other metal valve and pipe fitting mfg.	332919	365	-18	22,041	-2,038	\$881,468	-\$49,159	\$769	\$26
All other fabricated metal product mfg.	332999	5,048	-117	182,120	-7,678	7,817,817	-60,412	826	28
Ball and roller bearing manufacturing	332991	233	-9	35,115	-1,612	1,688,108	-6,065	925	38
Small arms ammunition manufacturing	332992	118	-5	7,519	204	357,209	26,821	914	45
Ammunition, except small arms, manufacturing	332993	73	1	18,573	-279	1,041,792	17,187	1,079	34
Small arms manufacturing	332994	229	-9	9,693	-243	381,670	12,568	757	43
Other ordnance and accessories manufacturing	332995	65	4	4,001	187	254,872	15,655	1,225	19
Fabricated pipe and pipe fitting mfg.	332996	865	-3	27,702	-2,995	1,021,811	-85,818	709	15
Industrial pattern manufacturing	332997	571	-50	5,989	-640	259,867	-18,037	834	28
Enameled iron and metal sanitary ware mfg.	332998	104	-2	13,178	-700	573,896	1,345	837	44
Miscellaneous fabricated metal product mfg.	332999	2,789	-45	60,349	-1,601	2,238,592	-24,067	713	11
Machinery manufacturing	333	33,171	-1,206	1,145,841	-75,975	55,294,431	-1,395,078	928	36
Ag., construction, and mining machinery mfg.	3331	3,475	-110	188,706	-9,736	9,083,433	-97,313	926	36
Agricultural implement manufacturing	33311	1,533	-16	75,902	-1,891	3,079,479	20,171	780	24
Farm machinery and equipment manufacturing	333111	1,326	-27	54,741	-2,130	2,354,069	-11,917	827	27
Lawn and garden equipment manufacturing	333112	207	11	21,162	240	725,410	32,087	659	22
Construction machinery manufacturing	33312	810	0	58,385	-4,810	3,082,523	-68,059	1,015	56
Mining and oil and gas field machinery mfg.	33313	1,133	-93	54,418	-3,036	2,921,431	-49,424	1,032	38
Mining machinery and equipment manufacturing	333131	290	-31	11,003	-1,240	497,473	-29,649	869	41
Oil and gas field machinery and equipment	333132	842	-64	43,415	-1,797	2,423,958	-19,776	1,074	35
Industrial machinery manufacturing	3332	4,429	-152	121,369	-9,336	6,773,439	-127,732	1,073	58
Sawmill and woodworking machinery	33321	365	-18	7,400	-570	292,957	-12,103	761	25
Plastics and rubber industry machinery	33322	535	29	15,734	622	807,123	39,105	986	9
Other industrial machinery manufacturing	33329	3,530	-162	98,235	-9,388	5,673,359	-154,734	1,111	70
Paper industry machinery manufacturing	333291	362	-40	11,993	-1,448	604,933	-39,468	970	48
Textile machinery manufacturing	333292	460	-47	8,274	-409	323,919	-12,432	753	8
Printing machinery and equipment mfg.	333293	566	-25	14,055	-1,835	745,130	-76,919	1,020	25
Food product machinery manufacturing	333294	672	-33	19,484	-1,027	885,592	-31,218	874	14
Semiconductor machinery manufacturing	333295	234	2	16,594	-3,268	1,746,721	48,725	2,024	380
All other industrial machinery manufacturing	333298	1,236	-20	27,835	-1,402	1,367,064	-43,423	944	16
Commercial and service industry machinery	3333	3,020	-97	118,193	-10,410	6,313,884	-293,465	1,027	39
Commercial and service industry machinery	33331	3,020	-97	118,193	-10,410	6,313,884	-293,465	1,027	39
Automatic vending machine manufacturing	333311	138	-22	6,272	-805	250,594	-20,277	768	32
Commercial laundry and drycleaning machinery	333312	82	-2	3,605	-444	140,214	-13,505	748	18
Office machinery manufacturing	333313	173	-3	11,562	-799	711,804	-28,018	1,184	33
Optical instrument and lens manufacturing	333314	566	-12	22,819	-1,574	1,500,917	-36,617	1,265	53
Photographic and photocopying equipment mfg.	333315	370	-11	17,304	-4,238	1,095,566	-165,348	1,218	92
Other commercial and service machinery mfg.	333319	1,693	-46	56,632	-2,549	2,614,788	-29,701	888	29
HVAC and commercial refrigeration equipment	3334	2,141	-15	156,686	-8,684	6,308,404	-96,402	774	29
HVAC and commercial refrigeration equipment	33341	2,141	-15	156,686	-8,684	6,308,404	-96,402	774	29
Air purification equipment manufacturing	333411	453	-7	18,121	74	681,553	25,754	723	24
Industrial and commercial fan and blower mfg.	333412	226	-1	11,083	-1,085	446,669	-24,343	775	31
Heating equipment, except warm air furnaces	333414	384	15	19,874	-1,562	757,354	-34,288	733	23
AC, refrigeration, and forced air heating	333415	1,078	-23	107,609	-6,110	4,422,829	-63,525	790	31
Metalworking machinery manufacturing	3335	11,795	-572	203,437	-12,516	9,259,974	-290,135	875	25
Metalworking machinery manufacturing	33351	11,795	-572	203,437	-12,516	9,259,974	-290,135	875	25
Industrial mold manufacturing	333511	2,810	-125	43,164	-1,318	1,969,613	-35,398	878	11
Metal cutting machine tool manufacturing	333512	1,416	-71	26,817	-3,208	1,278,473	-106,127	917	30
Metal forming machine tool manufacturing	333513	666	-18	13,009	-677	586,814	-900	867	41
Special tool, die, jig, and fixture mfg.	333514	5,038	-250	79,094	-4,369	3,569,098	-78,984	868	27
Cutting tool and machine tool accessory mfg.	333515	1,377	-71	28,682	-2,082	1,200,744	-45,967	805	26
Rolling mill machinery and equipment mfg.	333516	124	-15	3,847	-134	185,524	1,065	927	36
Other metalworking machinery manufacturing	333518	365	-21	8,825	-729	469,709	-23,825	1,024	31

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Turbine and power transmission equipment mfg.	3336	1,120	-32	93,759	-6,569	\$5,085,320	-\$75,830	\$1,043	\$54
Turbine and power transmission equipment mfg.	33361	1,120	-32	93,759	-6,569	5,085,320	-75,830	1,043	54
Turbine and turbine generator set units mfg.	333611	198	-15	19,808	-3,586	1,377,065	-158,541	1,337	75
Speed changer, drive, and gear manufacturing	333612	327	-3	12,897	-586	592,112	-5,556	883	31
Mechanical power transmission equipment mfg.	333613	341	-2	16,626	-608	688,761	1,059	797	30
Other engine equipment manufacturing	333618	253	-12	44,427	-1,790	2,427,383	87,209	1,051	77
Other general purpose machinery manufacturing	3339	7,192	-228	263,692	-18,723	12,469,978	-414,200	909	32
Pump and compressor manufacturing	33391	1,053	-13	50,675	-3,770	2,605,508	-90,155	989	37
Pump and pumping equipment manufacturing	333911	605	-8	28,047	-1,413	1,428,610	-37,002	980	23
Air and gas compressor manufacturing	333912	386	-5	19,867	-1,891	1,044,371	-31,849	1,011	60
Measuring and dispensing pump manufacturing	333913	62	-1	2,760	-467	132,527	-21,304	923	6
Material handling equipment manufacturing	33392	1,968	-72	74,055	-5,767	3,264,530	-124,691	848	31
Elevator and moving stairway manufacturing	333921	176	-11	9,010	-231	421,197	11,622	899	47
Conveyor and conveying equipment mfg.	333922	947	-36	30,308	-2,303	1,392,733	-48,886	884	34
Overhead cranes, hoists, and monorail systems	333923	390	-13	12,527	-2,022	533,791	-78,272	819	10
Industrial truck, trailer, and stacker mfg.	333924	454	-14	22,211	-1,210	916,809	-9,155	794	34
All other general purpose machinery mfg.	33399	4,172	-142	138,961	-9,187	6,599,940	-199,354	913	30
Power-driven handtool manufacturing	333991	267	-12	14,368	-1,553	657,970	-36,689	881	42
Welding and soldering equipment manufacturing	333992	332	-6	13,891	-847	699,514	-7,709	968	45
Packaging machinery manufacturing	333993	663	-12	18,103	-842	918,633	4,228	976	48
Industrial process furnace and oven mfg.	333994	474	-33	12,302	-1,465	542,227	-63,181	848	2
Fluid power cylinder and actuator mfg.	333995	408	-16	15,555	-633	661,554	-14,130	818	15
Fluid power pump and motor manufacturing	333996	273	1	20,659	-483	1,093,730	10,125	1,018	32
Scale and balance, except laboratory, mfg.	333997	154	0	4,436	-260	181,867	-6,003	789	20
Miscellaneous general purpose machinery mfg.	333999	1,603	-63	39,648	-3,103	1,844,446	-85,995	895	27
Computer and electronic product manufacturing	334	20,560	-837	1,354,019	-144,225	94,542,967	-3,502,602	1,343	85
Computer and peripheral equipment mfg.	3341	2,019	-145	222,143	-24,850	20,344,837	-752,456	1,761	118
Computer and peripheral equipment mfg.	33411	2,019	-145	222,143	-24,850	20,344,837	-752,456	1,761	118
Electronic computer manufacturing	334111	821	-98	122,107	-16,362	12,362,945	-519,049	1,947	158
Computer storage device manufacturing	334112	232	-21	30,919	-2,494	2,735,448	-31,270	1,701	109
Computer terminal manufacturing	334113	124	-9	17,622	-2,229	1,532,475	-113,364	1,672	78
Other computer peripheral equipment mfg.	334119	843	-15	51,495	-3,767	3,713,968	-88,774	1,387	64
Communications equipment manufacturing	3342	2,597	-118	153,895	-29,177	10,862,140	-1,201,415	1,357	90
Telephone apparatus manufacturing	33421	699	-37	49,763	-17,364	4,020,340	-878,684	1,554	151
Broadcast and wireless communications equip.	33422	1,299	-69	77,263	-9,514	5,271,295	-194,478	1,312	101
Other communications equipment manufacturing	33429	600	-11	26,869	-2,299	1,570,506	-128,253	1,124	4
Audio and video equipment manufacturing	3343	697	-4	37,719	-3,983	1,944,226	-91,308	991	52
Semiconductor and electronic component mfg.	3344	6,330	-340	460,840	-62,840	29,472,119	-1,615,614	1,230	88
Semiconductor and electronic component mfg.	33441	6,330	-340	460,840	-62,840	29,472,119	-1,615,614	1,230	88
Electron tube manufacturing	334411	111	-13	13,040	-2,887	841,196	-104,218	1,241	99
Bare printed circuit board manufacturing	334412	1,445	-205	66,344	-15,835	2,872,967	-419,482	833	63
Semiconductors and related device mfg.	334413	1,577	-65	225,430	-25,677	18,592,494	-486,585	1,586	125
Electronic capacitor manufacturing	334414	107	1	9,329	-1,330	360,010	-42,346	742	16
Electronic resistor manufacturing	334415	89	-6	5,817	-584	217,431	-11,621	719	31
Electronic coils, transformers, and inductors	334416	353	-15	11,194	-1,818	381,927	-22,443	656	58
Electronic connector manufacturing	334417	274	-14	15,043	-3,588	669,724	-129,838	856	31
Printed circuit assembly manufacturing	334418	959	28	48,705	-1,461	2,333,522	-73,359	921	-2
Other electronic component manufacturing	334419	1,416	-51	65,938	-9,661	3,202,848	-325,722	934	36
Electronic instrument manufacturing	3345	7,277	-49	430,727	-16,364	28,904,922	608,027	1,291	74
Electronic instrument manufacturing	33451	7,277	-49	430,727	-16,364	28,904,922	608,027	1,291	74
Electromedical apparatus manufacturing	334510	784	30	55,474	1,584	3,711,197	340,554	1,287	84
Search, detection, and navigation instruments	334511	824	-21	145,667	-1,473	11,149,175	458,487	1,472	75
Automatic environmental control manufacturing	334512	472	-12	30,729	-1,485	1,430,760	33,312	895	61

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Industrial process variable instruments	334513	1,809	1	57,650	-3,137	\$3,187,031	-\$64,862	\$1,063	\$34
Totalizing fluid meters and counting devices	334514	356	-22	15,011	-1,704	701,802	-53,574	899	30
Electricity and signal testing instruments	334515	1,015	4	46,503	-7,162	3,673,894	-292,270	1,519	98
Analytical laboratory instrument mfg.	334516	640	-8	32,117	-2,336	2,289,382	44,848	1,371	118
Irradiation apparatus manufacturing	334517	227	7	11,284	190	834,017	62,696	1,421	84
Watch, clock, and part manufacturing	334518	168	-7	7,230	-35	382,241	37,100	1,017	103
Other measuring and controlling device mfg.	334519	985	-19	29,064	-805	1,545,422	41,738	1,023	55
Magnetic media manufacturing and reproducing	3346	1,641	-181	48,695	-7,012	3,014,723	-449,836	1,191	-5
Magnetic media manufacturing and reproducing	33461	1,641	-181	48,695	-7,012	3,014,723	-449,836	1,191	-5
Software reproducing	334611	880	-142	18,917	-4,627	1,717,913	-458,466	1,746	-32
Audio and video media reproduction	334612	571	-19	23,688	-1,962	989,616	21,053	803	77
Magnetic and optical recording media mfg.	334613	191	-19	6,090	-424	307,194	-12,423	970	26
Electrical equipment and appliance mfg.	335	7,573	-149	457,824	-36,377	19,957,133	-522,383	838	41
Electric lighting equipment manufacturing	3351	1,591	-37	67,232	-4,747	2,748,961	-64,129	786	34
Electric lamp bulb and part manufacturing	33511	266	-13	15,617	-942	836,814	-16,732	1,030	39
Lighting fixture manufacturing	33512	1,325	-23	51,615	-3,805	1,912,147	-47,397	712	32
Residential electric lighting fixture mfg.	335121	596	-19	15,872	-1,644	509,258	-28,487	617	27
Nonresidential electric lighting fixture mfg.	335122	435	27	24,528	-1,419	977,240	3,802	766	45
Other lighting equipment manufacturing	335129	294	-32	11,215	-742	425,650	-22,711	730	9
Household appliance manufacturing	3352	536	10	92,618	-4,505	3,791,130	55,674	787	47
Small electrical appliance manufacturing	33521	246	2	21,812	-2,555	888,746	-25,814	784	62
Electric housewares and household fan mfg.	335211	189	-2	13,597	-1,263	557,406	-1,484	788	69
Household vacuum cleaner manufacturing	335212	57	4	8,215	-1,292	331,340	-27,298	776	51
Major appliance manufacturing	33522	290	8	70,806	-1,950	2,902,385	81,488	788	42
Household cooking appliance manufacturing	335221	132	3	18,915	44	630,128	40,080	641	40
Household refrigerator and home freezer mfg.	335222	47	5	22,882	-1,060	908,202	9,416	763	41
Household laundry equipment manufacturing	335224	48	6	17,290	-513	876,260	23,017	975	53
Other major household appliance manufacturing	335228	64	-6	11,719	-421	487,794	8,976	800	42
Electrical equipment manufacturing	3353	3,021	-91	158,915	-15,092	7,250,831	-215,927	877	52
Electrical equipment manufacturing	33531	3,021	-91	158,915	-15,092	7,250,831	-215,927	877	52
Electric power and specialty transformer mfg.	335311	406	-18	26,959	-3,099	1,163,757	-72,722	830	39
Motor and generator manufacturing	335312	722	-26	53,343	-4,685	2,116,932	-66,359	763	39
Switchgear and switchboard apparatus mfg.	335313	758	-19	33,756	-4,913	1,643,553	-124,128	936	57
Relay and industrial control manufacturing	335314	1,137	-27	44,856	-2,396	2,326,589	47,282	997	69
Other electrical equipment and component mfg.	3359	2,425	-32	139,059	-12,034	6,166,211	-298,001	853	30
Battery manufacturing	33591	239	-19	28,046	-2,039	1,264,149	-60,854	867	20
Storage battery manufacturing	335911	167	-12	16,039	-1,165	767,252	-23,591	920	36
Primary battery manufacturing	335912	72	-7	12,007	-874	496,897	-37,263	796	-1
Communication and energy wire and cable mfg.	33592	383	8	22,097	-3,073	1,076,803	-100,547	937	37
Fiber optic cable manufacturing	335921	176	6	10,920	-2,456	590,159	-99,652	1,039	47
Other communication and energy wire mfg.	335929	208	3	11,177	-618	486,645	-895	837	42
Wiring device manufacturing	33593	817	-22	57,302	-4,530	2,391,975	-106,956	803	26
Current-carrying wiring device manufacturing	335931	626	-19	44,407	-3,378	1,885,901	-84,289	817	24
Noncurrent-carrying wiring device mfg.	335932	191	-3	12,895	-1,152	506,074	-22,667	755	31
Other electrical equipment and component mfg.	33599	986	0	31,615	-2,391	1,433,284	-29,644	872	45
Carbon and graphite product manufacturing	335991	135	-3	6,915	-672	302,509	-17,881	841	29
Miscellaneous electrical equipment mfg.	335999	852	4	24,700	-1,719	1,130,774	-11,763	880	48
Transportation equipment manufacturing	336	15,418	-206	1,753,654	-66,516	97,913,216	887,554	1,074	49
Motor vehicle manufacturing	3361	480	4	258,055	-8,578	18,613,427	922,113	1,387	111
Automobile and light truck manufacturing	33611	343	6	227,303	-6,857	17,016,215	925,790	1,440	119
Automobile manufacturing	336111	269	5	150,466	-9,329	11,532,217	420,568	1,474	137
Light truck and utility vehicle manufacturing	336112	74	1	76,837	2,472	5,483,998	505,222	1,373	85
Heavy duty truck manufacturing	33612	137	-2	30,752	-1,721	1,597,212	-3,677	999	51

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Motor vehicle body and trailer manufacturing	3362	2,410	3	152,825	-1,095	\$5,658,988	-\$86,559	\$712	-\$6
Motor vehicle body and trailer manufacturing	33621	2,410	3	152,825	-1,095	5,658,988	-86,559	712	-6
Motor vehicle body manufacturing	336211	953	-16	62,530	-6,590	2,599,019	-321,836	799	-14
Truck trailer manufacturing	336212	513	-4	30,839	2,545	995,050	98,493	621	12
Motor home manufacturing	336213	94	-6	19,602	1,231	731,286	49,307	717	3
Travel trailer and camper manufacturing	336214	850	29	39,854	1,719	1,333,634	87,476	644	16
Motor vehicle parts manufacturing	3363	6,605	-160	699,659	-29,107	35,439,323	297,057	974	47
Motor vehicle gasoline engine and parts mfg.	33631	1,094	-18	85,501	-6,440	4,882,295	-13,017	1,098	74
Carburetor, piston, ring, and valve mfg.	336311	183	-4	17,506	-1,558	817,614	-30,906	898	42
Gasoline engine and engine parts mfg.	336312	912	-13	67,995	-4,882	4,064,682	17,890	1,150	82
Motor vehicle electric equipment	33632	1,075	-49	100,779	-8,979	4,751,234	-229,009	907	34
Vehicular lighting equipment manufacturing	336321	131	-7	17,227	304	779,032	10,995	870	-3
Other motor vehicle electric equipment mfg.	336322	944	-43	83,552	-9,283	3,972,202	-240,003	914	41
Motor vehicle steering and suspension parts	33633	285	-1	43,761	-3,899	2,592,922	-157,777	1,139	29
Motor vehicle brake system manufacturing	33634	318	5	45,922	1,093	2,170,145	135,538	909	36
Motor vehicle power train components mfg.	33635	612	14	89,455	-54	5,860,294	476,400	1,260	103
Motor vehicle seating and interior trim mfg.	33636	509	-10	61,137	-349	2,527,644	104,726	795	37
Motor vehicle metal stamping	33637	725	-31	100,146	-5,502	5,228,531	-12,876	1,004	50
Other motor vehicle parts manufacturing	33639	1,988	-69	172,960	-4,975	7,426,259	-6,928	826	23
Motor vehicle air-conditioning manufacturing	336391	102	-2	13,702	-1,290	665,332	-42,289	934	26
All other motor vehicle parts manufacturing	336399	1,886	-67	159,257	-3,686	6,760,926	35,361	816	22
Aerospace product and parts manufacturing	3364	2,817	29	438,099	-27,823	29,379,058	-630,098	1,290	51
Aerospace product and parts manufacturing	33641	2,817	29	438,099	-27,823	29,379,058	-630,098	1,290	51
Aircraft manufacturing	336411	518	38	207,195	-10,238	14,566,164	-138,939	1,352	51
Aircraft engine and engine parts mfg.	336412	589	2	80,861	-6,090	5,150,274	-167,137	1,225	49
Other aircraft parts and equipment	336413	1,477	-43	80,230	-7,923	4,298,689	-276,255	1,030	32
Guided missile and space vehicle mfg.	336414	103	25	50,778	-2,699	4,133,942	12,187	1,566	84
Space vehicle propulsion units and parts mfg.	336415	63	10	12,410	-268	798,075	-36,512	1,237	-29
Other guided missile and space vehicle parts	336419	67	-4	6,626	-604	431,913	-23,443	1,254	43
Railroad rolling stock manufacturing	3365	279	2	22,882	805	1,058,400	50,500	890	12
Ship and boat building	3366	1,957	-76	143,849	245	5,825,937	295,184	779	38
Ship and boat building	33661	1,957	-76	143,849	245	5,825,937	295,184	779	38
Ship building and repairing	336611	641	0	90,820	-322	4,082,948	211,379	865	48
Boat building	336612	1,316	-75	53,029	567	1,742,989	83,805	632	24
Other transportation equipment manufacturing	3369	871	-8	38,284	-964	1,938,083	39,358	974	44
Other transportation equipment manufacturing	33699	871	-8	38,284	-964	1,938,083	39,358	974	44
Motorcycle, bicycle, and parts manufacturing	336991	451	-10	18,465	-128	967,246	32,707	1,007	40
Military armored vehicles and tank parts mfg.	336992	39	-3	5,277	-187	384,143	8,885	1,400	79
All other transportation equipment mfg.	336999	382	7	14,543	-648	586,694	-2,234	776	30
Furniture and related product manufacturing	337	24,496	-537	570,328	-31,601	17,785,481	-321,652	600	22
Household and institutional furniture mfg.	3371	18,974	-498	380,535	-18,152	11,117,397	-139,168	562	19
Wood kitchen cabinet and countertop mfg.	33711	11,620	-228	152,957	3,203	4,628,605	217,882	582	16
Other household and institutional furniture	33712	7,354	-270	227,578	-21,355	6,488,792	-357,051	548	19
Upholstered household furniture manufacturing	337121	1,503	-139	85,834	-5,264	2,455,576	-107,551	550	9
Nonupholstered wood household furniture mfg.	337122	4,129	-150	93,724	-11,435	2,495,264	-184,856	512	22
Metal household furniture manufacturing	337124	365	-18	10,245	-1,297	296,690	-35,209	557	4
Household furniture, exc. wood or metal, mfg.	337125	292	7	6,296	172	204,199	28,665	624	73
Institutional furniture manufacturing	337127	709	-29	28,882	-3,668	966,998	-62,587	644	36
Wood TV, radio, and sewing machine housings	337129	358	61	2,598	137	70,064	4,487	519	7
Office furniture and fixtures manufacturing	3372	4,264	-3	138,184	-11,369	4,903,659	-261,114	682	18
Office furniture and fixtures manufacturing	33721	4,264	-3	138,184	-11,369	4,903,659	-261,114	682	18
Wood office furniture manufacturing	337211	700	-22	25,671	-3,382	878,643	-74,933	658	27
Custom architectural woodwork and millwork	337212	951	67	14,308	1,284	563,333	54,033	757	5

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Office furniture, except wood, manufacturing	337214	460	3	28,567	-4,506	\$1,197,563	-\$135,719	\$806	\$31
Showcases, partitions, shelving, and lockers	337215	2,153	-52	69,638	-4,766	2,264,120	-104,495	625	13
Other furniture related product manufacturing	3379	1,258	-37	51,609	-2,080	1,764,424	78,630	657	53
Mattress manufacturing	33791	703	-20	30,173	-340	1,084,161	89,192	691	64
Blind and shade manufacturing	33792	555	-17	21,436	-1,740	680,264	-10,562	610	37
Miscellaneous manufacturing	339	32,596	-172	663,586	-21,039	27,688,530	582,742	802	41
Medical equipment and supplies manufacturing	3391	13,407	-42	302,665	-4,996	14,518,019	565,462	922	50
Medical equipment and supplies manufacturing	33911	13,407	-42	302,665	-4,996	14,518,019	565,462	922	50
Laboratory apparatus and furniture mfg.	339111	338	-15	14,777	64	769,470	65,005	1,001	80
Surgical and medical instrument manufacturing	339112	1,303	-14	104,329	-2,428	5,844,998	131,734	1,077	48
Surgical appliance and supplies manufacturing	339113	2,324	67	87,982	-1,349	4,397,810	282,195	961	75
Dental equipment and supplies manufacturing	339114	546	-25	15,416	-547	687,361	12,209	857	44
Ophthalmic goods manufacturing	339115	1,096	-95	31,837	-1,129	1,288,228	19,750	778	38
Dental laboratories	339116	7,801	39	48,324	392	1,530,153	54,569	609	17
Other miscellaneous manufacturing	3399	19,189	-130	360,921	-16,043	13,170,510	17,280	702	31
Jewelry and silverware manufacturing	33991	3,245	-117	46,373	-3,549	1,520,376	-94,889	631	9
Jewelry, except costume, manufacturing	339911	2,005	-70	30,685	-2,579	1,041,122	-77,536	652	5
Silverware and hollowware manufacturing	339912	167	8	2,849	-262	86,202	-7,037	582	6
Jewelers' material and lapidary work mfg.	339913	372	-22	4,442	-284	139,925	-4,880	606	17
Costume jewelry and novelty manufacturing	339914	702	-33	8,397	-424	253,126	-5,437	580	16
Sporting and athletic goods manufacturing	33992	2,240	-64	59,556	-3,003	2,155,159	-19,962	696	27
Doll, toy, and game manufacturing	33993	1,000	-65	20,945	-1,990	1,074,871	53,103	987	130
Doll and stuffed toy manufacturing	339931	181	-32	3,184	-363	234,663	39,322	1,417	358
Game, toy, and children's vehicle mfg.	339932	819	-32	17,761	-1,627	840,207	13,782	910	90
Office supplies, except paper, manufacturing	33994	969	-31	27,533	-2,185	1,003,409	-12,481	701	44
Pen and mechanical pencil manufacturing	339941	96	-10	6,904	-504	286,015	2,217	797	60
Lead pencil and art good manufacturing	339942	217	9	10,424	-303	358,014	7,563	661	33
Marking device manufacturing	339943	563	-15	6,806	-536	234,950	-5,260	664	35
Carbon paper and inked ribbon manufacturing	339944	94	-15	3,400	-842	124,429	-17,001	704	63
Sign manufacturing	33995	6,399	128	69,264	-358	2,407,557	29,558	668	11
All other miscellaneous manufacturing	33999	5,336	19	137,251	-4,957	5,009,139	61,951	702	33
Gasket, packing, and sealing device mfg.	339991	734	-3	37,003	-1,776	1,484,160	-12,206	771	29
Musical instrument manufacturing	339992	620	-3	14,265	-691	498,641	-10,457	672	17
Fastener, button, needle, and pin mfg.	339993	265	-14	6,973	-375	261,590	-2,808	721	29
Broom, brush, and mop manufacturing	339994	309	-17	12,401	-1,345	426,371	-28,849	661	24
Burial casket manufacturing	339995	158	-5	6,105	-598	246,654	-12,068	777	35
All other miscellaneous manufacturing	339999	3,249	60	60,503	-174	2,091,723	128,339	665	43
Service producing ¹		6,661,691	127,313	84,277,136	254,469	3,032,409,044	87,864,014	692	18
Trade, transportation, and utilities		1,850,133	-1,940	25,041,844	-175,469	826,789,401	14,486,909	635	16
Wholesale trade	42	588,865	5,193	5,589,032	-28,424	284,118,374	7,510,522	978	31
Merchant wholesalers, durable goods	423	266,506	-6,199	2,929,238	-52,275	151,481,239	1,730,554	994	28
Motor vehicle and parts merchant wholesalers	4231	24,708	-240	339,372	-3,395	13,460,856	328,729	763	26
Motor vehicle merchant wholesalers	42311	6,003	-4	122,361	-730	4,982,874	104,731	783	21
New motor vehicle parts merchant wholesalers	42312	13,742	-107	172,727	-3,653	7,009,642	149,543	780	32
Tire and tube merchant wholesalers	42313	1,569	14	19,228	1,306	775,131	69,783	775	18
Used motor vehicle parts merchant wholesalers	42314	3,395	-143	25,055	-320	693,210	4,672	532	10
Furniture and furnishing merchant wholesalers	4232	11,144	51	110,211	2,243	4,896,895	129,264	854	5
Furniture merchant wholesalers	42321	4,719	-74	42,659	-1,596	1,898,404	-74,721	856	-1
Home furnishing merchant wholesalers	42322	6,425	125	67,552	3,840	2,998,491	203,986	854	11

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Lumber and const. supply merchant wholesalers	4233	18,567	185	228,357	5,506	\$10,009,690	\$521,701	\$843	\$24
Lumber and wood merchant wholesalers	42331	8,648	-80	123,067	136	5,434,040	177,753	849	27
Masonry material merchant wholesalers	42332	4,977	182	52,082	2,911	2,221,755	154,991	820	12
Roofing and siding merchant wholesalers	42333	2,500	19	30,098	768	1,375,884	64,222	879	19
Other const. material merchant wholesalers	42339	2,441	63	23,110	1,692	978,010	124,735	814	48
Commercial equip. merchant wholesalers	4234	53,212	-2,121	646,579	-8,896	45,105,539	1,091,316	1,342	51
Photographic equip. merchant wholesalers	42341	1,399	-87	16,587	-908	1,072,435	5,511	1,243	70
Office equipment merchant wholesalers	42342	5,736	-82	118,060	-4,379	6,246,287	-73,192	1,017	24
Computer and software merchant wholesalers	42343	17,475	-1,206	250,682	-12,634	22,099,488	-247,423	1,695	63
Other commercial equip. merchant wholesalers	42344	5,365	-168	49,227	-251	2,117,303	21,661	827	12
Medical equipment merchant wholesalers	42345	17,903	-392	166,849	10,384	11,245,864	1,410,872	1,296	87
Ophthalmic goods merchant wholesalers	42346	2,180	-67	20,226	235	873,841	27,510	831	17
Other professional equip. merchant wholesalers	42349	3,155	-119	24,948	-1,343	1,450,321	-53,622	1,118	18
Metal and mineral merchant wholesalers	4235	9,045	-295	119,288	-5,515	5,744,647	-137,436	926	20
Metal merchant wholesalers	42351	8,695	-293	117,308	-5,342	5,593,184	-128,782	917	20
Coal and other mineral merchant wholesalers	42352	351	-2	1,980	-173	151,464	-8,655	1,471	41
Electric goods merchant wholesalers	4236	30,475	-1,255	346,616	-15,753	21,000,483	-416,190	1,165	28
Elec. equip. and wiring merchant wholesalers	42361	12,060	-314	143,474	-3,984	7,629,596	99,449	1,023	41
Electric appliance merchant wholesalers	42362	2,817	-32	31,506	883	1,664,771	60,644	1,016	9
Other electronic parts merchant wholesalers	42369	15,598	-909	171,636	-12,653	11,706,116	-576,283	1,312	30
Hardware and plumbing merchant wholesalers	4237	20,385	-257	229,286	-3,418	10,538,891	128,580	884	24
Hardware merchant wholesalers	42371	6,747	-140	77,427	-2,320	3,348,194	19,320	832	29
Plumbing equip. merchant wholesalers	42372	7,529	-43	84,686	-772	3,785,881	52,001	860	20
HVAC equip. merchant wholesalers	42373	4,784	-91	55,193	-125	2,857,043	57,264	995	22
Refrigeration equip. merchant wholesalers	42374	1,326	17	11,981	-200	547,773	-5	879	14
Machinery and supply merchant wholesalers	4238	67,311	-2,126	645,299	-21,904	30,058,397	-244,391	896	23
Construction equipment merchant wholesalers	42381	5,051	-70	76,533	-3,962	3,746,150	-52,102	941	34
Farm and garden equip. merchant wholesalers	42382	8,994	-262	99,312	-1,123	3,632,181	72,984	703	22
Industrial machinery merchant wholesalers	42383	34,051	-1,798	304,521	-14,966	15,330,201	-350,459	968	24
Industrial supplies merchant wholesalers	42384	8,361	213	67,799	912	3,117,826	103,150	884	17
Service estab. equip. merchant wholesalers	42385	7,209	-89	65,468	-753	2,464,027	27,200	724	16
Other transport. goods merchant wholesalers	42386	3,645	-121	31,667	-2,011	1,768,013	-45,165	1,074	39
Misc. durable goods merchant wholesalers	4239	31,662	-138	264,230	-1,143	10,665,841	328,981	776	27
Sporting goods merchant wholesalers	42391	5,610	43	48,058	-396	2,052,792	83,730	821	40
Toy and hobby goods merchant wholesalers	42392	2,215	-47	21,426	190	1,005,989	16,478	903	7
Recyclable material merchant wholesalers	42393	7,590	-271	93,451	-1,514	3,248,395	119,748	668	34
Jewelry merchant wholesalers	42394	7,156	37	44,669	898	1,918,758	92,583	826	24
All other durable goods merchant wholesalers	42399	9,090	99	56,625	-323	2,439,908	16,443	829	11
Merchant wholesalers, nondurable goods	424	145,052	-1,440	1,998,426	-8,040	93,527,379	3,036,326	900	33
Paper and paper product merchant wholesalers	4241	12,555	-322	153,425	-5,498	7,099,585	-71,343	890	22
Printing and writing paper merch. whls.	42411	1,103	-20	16,133	-575	950,090	-31,356	1,133	3
Office supplies merchant wholesalers	42412	5,762	-75	71,483	-3,372	2,784,173	-76,724	749	14
Industrial paper merchant wholesalers	42413	5,690	-227	65,809	-1,551	3,365,322	36,736	983	33
Druggists' goods merchant wholesalers	4242	10,475	165	213,475	3,807	16,422,216	1,728,044	1,479	131
Apparel and piece goods merchant wholesalers	4243	14,926	-519	148,844	-1,568	7,553,830	195,346	976	35
Piece goods merchant wholesalers	42431	3,681	-56	26,034	-716	1,189,870	24,826	879	41
Men's and boys' clothing merchant wholesalers	42432	2,792	-102	35,769	-522	1,578,616	19,408	849	23
Women's and children's clothing merch. whls.	42433	5,963	-127	61,369	-719	3,162,993	30,295	991	21
Footwear merchant wholesalers	42434	2,490	-235	25,672	389	1,622,351	120,817	1,215	73
Grocery and related product wholesalers	4244	34,797	147	677,338	1,552	27,987,674	759,249	795	20
General line grocery merchant wholesalers	42441	5,567	-13	214,431	-2,738	9,400,888	162,391	843	25
Packaged frozen food merchant wholesalers	42442	1,735	76	29,471	457	1,245,200	67,736	813	33
Dairy product merchant wholesalers	42443	2,139	21	37,170	1,259	1,503,893	113,994	778	34

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Poultry product merchant wholesalers	42444	651	-26	12,157	214	\$442,722	\$23,578	\$700	\$25
Confectionery merchant wholesalers	42445	3,567	35	46,779	643	1,870,746	32,393	769	3
Fish and seafood merchant wholesalers	42446	2,418	-28	22,514	-469	836,437	6,317	714	19
Meat and meat product merchant wholesalers	42447	2,469	-11	35,869	260	1,462,594	50,542	784	21
Fruit and vegetable merchant wholesalers	42448	3,827	16	72,306	583	2,639,751	106,342	702	23
Other grocery product merchant wholesalers	42449	12,426	78	206,640	1,341	8,585,441	195,956	799	13
Farm product raw material merch. whls.	4245	6,713	-54	74,126	-561	2,255,721	87,717	585	27
Grain and field bean merchant wholesalers	42451	4,256	2	42,920	-463	1,609,039	42,054	721	26
Livestock merchant wholesalers	42452	1,467	-35	22,167	-260	261,128	9,281	227	11
Other farm product raw material merch. whls.	42459	990	-22	9,038	161	385,554	36,382	820	64
Chemical merchant wholesalers	4246	15,048	-580	130,081	-1,072	7,488,339	74,748	1,107	20
Plastics materials merchant wholesalers	42461	3,270	-176	24,859	-536	1,220,268	-3,501	944	17
Other chemicals merchant wholesalers	42469	11,778	-404	105,222	-536	6,268,071	78,249	1,146	20
Petroleum merchant wholesalers	4247	8,935	-243	104,858	-4,588	4,799,591	-303,053	880	-17
Petroleum bulk stations and terminals	42471	2,874	-61	35,207	-1,776	1,625,433	-25,481	888	30
Other petroleum merchant wholesalers	42472	6,061	-181	69,651	-2,812	3,174,158	-277,572	876	-40
Alcoholic beverage merchant wholesalers	4248	4,408	67	135,070	4,530	6,521,054	364,410	928	21
Beer and ale merchant wholesalers	42481	2,180	16	82,451	1,744	3,488,345	137,411	814	16
Wine and spirit merchant wholesalers	42482	2,228	51	52,619	2,786	3,032,709	226,998	1,108	25
Misc. nondurable goods merchant wholesalers	4249	37,197	-98	361,210	-4,642	13,399,370	201,209	713	19
Farm supplies merchant wholesalers	42491	11,810	-141	108,724	-1,348	3,949,288	80,221	699	-23
Book and periodical merchant wholesalers	42492	3,206	-44	57,522	863	2,196,482	135,907	734	35
Nursery and florist merchant wholesalers	42493	3,963	49	50,630	-204	1,399,592	27,421	532	13
Tobacco and tobacco product merch. whls.	42494	1,546	-16	29,570	-1,572	1,197,448	-25,097	779	24
Paint and supplies merchant wholesalers	42495	2,925	-93	25,965	-423	1,216,887	25,535	901	33
Other nondurable goods merchant wholesalers	42499	13,749	149	88,799	-1,958	3,439,673	-42,778	745	7
Electronic markets and agents and brokers	425	177,307	12,832	661,368	31,890	39,109,756	2,743,642	1,137	26
Electronic markets and agents and brokers	4251	177,307	12,832	661,368	31,890	39,109,756	2,743,642	1,137	26
Business to business electronic markets	42511	8,754	-857	72,200	-10,291	4,067,874	-447,698	1,084	31
Wholesale trade agents and brokers	42512	168,553	13,688	589,169	42,181	35,041,882	3,191,340	1,144	24
Retail trade	44-45	1,036,967	-5,719	14,930,765	-87,823	355,407,990	6,498,961	458	11
Motor vehicle and parts dealers	441	118,705	43	1,878,752	4,746	71,651,896	1,271,444	733	11
Automobile dealers	4411	50,038	28	1,250,544	2,370	53,722,379	777,411	826	10
New car dealers	44111	25,384	-410	1,135,655	-858	50,078,044	625,679	848	11
Used car dealers	44112	24,654	437	114,889	3,227	3,644,335	151,731	610	8
Other motor vehicle dealers	4412	15,535	190	149,424	6,912	5,033,072	413,868	648	25
Recreational vehicle dealers	44121	2,801	-11	35,787	2,197	1,372,303	164,395	737	45
Motorcycle, boat, and other vehicle dealers	44122	12,735	201	113,637	4,715	3,660,769	249,474	620	18
Motorcycle dealers	441221	5,178	261	58,463	4,376	1,895,663	175,605	624	12
Boat dealers	441222	5,428	-49	41,733	-102	1,324,814	47,346	610	23
All other motor vehicle dealers	441229	2,129	-11	13,440	439	440,293	26,523	630	18
Auto parts, accessories, and tire stores	4413	53,132	-175	478,785	-4,535	12,896,444	80,165	518	8
Automotive parts and accessories stores	44131	35,357	-233	321,877	-3,073	7,943,605	26,779	475	6
Tire dealers	44132	17,776	59	156,908	-1,461	4,952,839	53,386	607	12
Furniture and home furnishings stores	442	58,754	144	547,653	7,894	15,361,776	340,291	539	4
Furniture stores	4421	26,866	76	283,529	3,401	8,421,929	151,670	571	3
Home furnishings stores	4422	31,888	68	264,124	4,492	6,939,847	188,620	505	5
Floor covering stores	44221	14,963	-268	100,448	-1,707	3,558,496	-13,197	681	9
Other home furnishings stores	44229	16,926	337	163,676	6,200	3,381,351	201,817	397	9
Window treatment stores	442291	2,760	-27	12,239	-354	312,740	-2,632	491	9
All other home furnishings stores	442299	14,166	364	151,437	6,553	3,068,612	204,450	390	10

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Electronics and appliance stores	443	53,840	-2,102	517,589	-10,318	\$18,321,015	-\$844,229	\$681	-\$17
Electronics and appliance stores	4431	53,840	-2,102	517,589	-10,318	18,321,015	-844,229	681	-17
Appliance, TV, and other electronics stores	44311	33,746	104	336,619	9,199	9,286,849	97,504	531	-9
Household appliance stores	443111	10,103	-517	81,906	-2,177	2,337,938	-37,213	549	6
Radio, TV, and other electronics stores	443112	23,643	621	254,713	11,376	6,948,911	134,717	525	-14
Computer and software stores	44312	17,610	-2,015	161,012	-17,893	8,526,766	-930,506	1,018	1
Camera and photographic supplies stores	44313	2,484	-192	19,957	-1,625	507,401	-11,227	489	27
Building material and garden supply stores	444	76,784	-701	1,190,612	12,630	32,542,984	1,319,778	526	16
Building material and supplies dealers	4441	59,292	-316	1,041,568	15,532	29,035,970	1,312,997	536	16
Home centers	44411	11,176	-155	560,108	20,442	13,806,917	1,074,870	474	20
Paint and wallpaper stores	44412	6,651	-37	41,839	-527	1,329,316	36,187	611	24
Hardware stores	44413	16,678	-366	164,607	-4,648	3,593,259	-28,533	420	8
Other building material dealers	44419	24,787	242	275,015	265	10,306,478	230,473	721	16
Lawn and garden equipment and supplies stores	4442	17,493	-384	149,044	-2,902	3,507,014	6,781	453	10
Outdoor power equipment stores	44421	5,124	-109	31,063	467	845,578	50,841	523	23
Nursery, garden, and farm supply stores	44422	12,369	-275	117,981	-3,369	2,661,437	-44,060	434	5
Food and beverage stores	445	139,669	-496	2,842,387	-27,591	56,133,629	927,356	380	10
Grocery stores	4451	85,592	-273	2,454,903	-14,497	47,535,557	1,157,457	372	11
Supermarkets and other grocery stores	44511	60,837	-137	2,309,452	-14,475	45,416,605	1,095,451	378	11
Convenience stores	44512	24,755	-136	145,451	-22	2,118,952	62,006	280	8
Specialty food stores	4452	28,782	-424	248,949	-10,763	5,615,694	-253,294	434	-1
Meat markets	44521	6,500	-87	50,091	-1,342	1,044,902	-16,359	401	4
Fish and seafood markets	44522	2,449	16	14,624	-516	311,900	-11,687	410	-1
Fruit and vegetable markets	44523	4,067	-91	46,393	-287	1,119,387	151	464	3
Other specialty food stores	44529	15,766	-263	137,841	-8,618	3,139,505	-225,399	438	-4
Baked goods stores	445291	2,840	144	19,847	-191	455,502	19,123	441	22
Confectionery and nut stores	445292	3,201	-126	20,952	-1,399	332,888	-37,527	306	-13
All other specialty food stores	445299	9,725	-281	97,041	-7,029	2,351,114	-206,995	466	-7
Beer, wine, and liquor stores	4453	25,295	200	138,535	-2,332	2,982,378	23,194	414	10
Health and personal care stores	446	76,862	513	935,782	5,246	25,818,326	1,096,817	531	20
Health and personal care stores	4461	76,862	513	935,782	5,246	25,818,326	1,096,817	531	20
Pharmacies and drug stores	44611	39,734	-265	680,144	2,033	19,095,844	950,505	540	25
Cosmetic and beauty supply stores	44612	10,913	473	96,866	2,683	2,005,570	5,201	398	-10
Optical goods stores	44613	10,906	123	64,832	-1,180	1,739,991	-12,328	516	6
Other health and personal care stores	44619	15,309	183	93,939	1,709	2,976,922	153,440	609	20
Food, health, supplement stores	446191	7,827	-61	44,666	62	965,006	24,633	415	10
All other health and personal care stores	446199	7,482	243	49,273	1,648	2,011,916	128,808	785	25
Gasoline stations	447	107,627	-383	879,182	-16,365	14,278,970	-51,171	312	4
Gasoline stations	4471	107,627	-383	879,182	-16,365	14,278,970	-51,171	312	4
Gasoline stations with convenience stores	44711	90,301	381	750,441	-7,985	11,870,767	85,515	304	5
Other gasoline stations	44719	17,327	-763	128,741	-8,381	2,408,203	-136,686	360	3
Clothing and clothing accessories stores	448	128,286	-467	1,309,191	-8,741	24,117,871	137,910	354	4
Clothing stores	4481	75,342	791	962,231	-2,823	16,456,484	111,718	329	3
Men's clothing stores	44811	7,856	-252	74,617	-1,652	1,592,672	-48,787	410	-4
Women's clothing stores	44812	23,873	288	247,288	3,676	4,017,214	94,004	312	2
Children's and infants' clothing stores	44813	4,863	62	61,915	2,581	968,386	60,017	301	7
Family clothing stores	44814	17,898	520	421,444	-13,060	6,996,123	-139,636	319	3
Clothing accessories stores	44815	6,552	271	40,594	1,628	735,650	40,863	349	6
Other clothing stores	44819	14,301	-98	116,374	4,005	2,146,438	105,257	355	6
Shoe stores	4482	24,171	-1,031	178,138	-4,335	3,218,468	-67,177	347	1
Jewelry, luggage, and leather goods stores	4483	28,773	-227	168,822	-1,583	4,442,920	93,369	506	15
Jewelry stores	44831	26,818	-30	155,672	-76	4,131,708	96,808	510	12
Luggage and leather goods stores	44832	1,956	-196	13,150	-1,507	311,212	-3,440	455	42

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Sporting goods, hobby, book and music stores	451	63,720	-1,057	655,338	-11,781	\$11,556,548	\$97,449	\$339	\$9
Sporting goods and musical instrument stores	4511	43,814	-173	440,400	2,154	7,964,424	237,647	348	9
Sporting goods stores	45111	23,480	-338	207,184	155	3,891,720	147,913	361	13
Hobby, toy, and game stores	45112	10,153	277	144,363	4,100	2,315,904	75,190	309	2
Sewing, needlework, and piece goods stores	45113	5,754	-66	54,232	-84	867,510	25,104	308	10
Musical instrument and supplies stores	45114	4,428	-46	34,621	-2,017	889,290	-10,560	494	22
Book, periodical, and music stores	4512	19,906	-885	214,938	-13,935	3,592,124	-140,198	321	7
Book stores and news dealers	45121	13,008	-391	156,887	-2,691	2,582,973	-18,560	317	3
Book stores	451211	11,273	-344	148,998	-2,590	2,445,828	-17,080	316	4
News dealers and newsstands	451212	1,735	-47	7,889	-102	137,144	-1,480	334	0
Recorded tape, CD, and record stores	45122	6,899	-493	58,051	-11,243	1,009,151	-121,637	334	20
General merchandise stores	452	45,442	744	2,813,387	-862	51,912,527	2,140,200	355	15
Department stores	4521	11,588	-556	1,610,468	-95,101	29,286,948	-847,008	350	10
Department stores	45211	11,588	-556	1,610,468	-95,101	29,286,948	-847,008	350	10
Department stores, except discount	452111	5,125	-501	727,150	-83,435	13,705,404	-1,239,657	362	7
Discount department stores	452112	6,463	-55	883,319	-11,664	15,581,544	392,649	339	13
Other general merchandise stores	4529	33,853	1,299	1,202,919	94,239	22,625,579	2,987,209	362	21
Warehouse clubs and supercenters	45291	4,276	-207	891,396	90,188	17,826,535	2,852,748	385	26
All other general merchandise stores	45299	29,577	1,506	311,522	4,049	4,799,044	134,461	296	4
Miscellaneous store retailers	453	134,675	-2,045	937,453	-26,258	19,342,657	-62,306	397	10
Florists	4531	22,314	-790	111,282	-6,891	1,635,554	-72,232	283	5
Office supplies, stationery, and gift stores	4532	47,158	-984	419,328	-17,190	8,962,230	39,474	411	18
Office supplies and stationery stores	45321	12,317	-53	182,134	-6,305	5,366,722	59,203	567	25
Gift, novelty, and souvenir stores	45322	34,842	-931	237,194	-10,885	3,595,508	-19,729	292	12
Used merchandise stores	4533	16,912	-111	108,123	-18	1,793,198	28,600	319	5
Other miscellaneous store retailers	4539	48,292	-159	298,720	-2,159	6,951,675	-58,148	448	0
Pet and pet supplies stores	45391	7,741	152	81,043	4,048	1,440,400	99,621	342	7
Art dealers	45392	7,069	-69	25,015	-978	689,142	-23,185	530	3
Manufactured, mobile, home dealers	45393	4,899	-519	28,660	-4,073	942,101	-103,209	632	18
All other miscellaneous store retailers	45399	28,583	276	164,002	-1,155	3,880,032	-31,374	455	0
Tobacco stores	453991	5,102	239	28,858	22	578,357	-7,660	385	-6
Store retailers not specified elsewhere	453998	23,480	36	135,145	-1,176	3,301,675	-23,714	470	1
Nonstore retailers	454	32,605	89	423,441	-16,422	14,369,791	125,421	653	30
Electronic shopping and mail-order houses	4541	9,461	447	214,661	-4,275	7,644,584	19,985	685	15
Electronic shopping and mail-order houses	45411	9,461	447	214,661	-4,275	7,644,584	19,985	685	15
Electronic shopping	454111	4,224	437	49,326	2,118	2,213,227	26,776	863	-28
Electronic auctions	454112	323	-5	3,601	-40	298,139	53,688	1,592	301
Mail-order houses	454113	4,914	15	161,734	-6,353	5,133,219	-60,479	610	16
Vending machine operators	4542	5,802	-340	53,643	-4,884	1,348,512	-67,380	483	18
Direct selling establishments	4543	17,342	-19	155,137	-7,263	5,376,694	172,816	666	50
Fuel dealers	45431	10,472	-298	101,175	-866	3,724,004	185,123	708	41
Heating oil dealers	454311	4,861	-123	54,137	-132	2,145,431	130,162	762	48
Liquefied petroleum gas, bottled gas, dealers	454312	5,340	-171	46,021	-741	1,543,572	54,296	645	33
Other fuel dealers	454319	271	-4	1,018	8	35,001	665	661	7
Other direct selling establishments	45439	6,870	279	53,961	-6,398	1,652,689	-12,306	589	59
Transportation and warehousing	48-49	207,999	-1,348	3,946,170	-42,946	147,728,623	838,562	720	12
Air transportation	481	5,875	-61	527,022	-34,269	28,015,558	-2,164,828	1,022	-12
Scheduled air transportation	4811	2,947	-25	484,062	-33,675	25,936,678	-2,260,392	1,030	-17
Scheduled air transportation	48111	2,947	-25	484,062	-33,675	25,936,678	-2,260,392	1,030	-17
Scheduled passenger air transportation	481111	2,323	-37	472,247	-33,086	25,322,611	-2,282,249	1,031	-20
Scheduled freight air transportation	481112	625	13	11,815	-589	614,067	21,858	1,000	82

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Nonscheduled air transportation	4812	2,928	-37	42,960	-595	\$2,078,880	\$95,564	\$931	\$55
Nonscheduled air transportation	48121	2,928	-37	42,960	-595	2,078,880	95,564	931	55
Nonscheduled air passenger chartering	481211	1,990	-3	32,585	326	1,588,867	98,731	938	50
Nonscheduled air freight chartering	481212	568	6	7,585	114	348,283	14,628	883	24
Other nonscheduled air transportation	481219	370	-40	2,790	-1,035	141,730	-17,795	977	175
Rail transportation ²	482	98	36	393	45	12,342	1,473	604	3
Rail transportation ²	4821	98	36	393	45	12,342	1,473	604	3
Rail transportation ²	48211	98	36	393	45	12,342	1,473	604	3
Line-haul railroads ²	482111	79	35	240	87	8,113	2,823	651	-15
Short line railroads ²	482112	19	1	153	-42	4,228	-1,351	530	-20
Water transportation	483	1,448	8	53,116	113	2,958,937	165,382	1,071	57
Sea, coastal, and Great Lakes transportation	4831	841	-2	32,867	196	2,037,886	173,428	1,192	95
Sea, coastal, and Great Lakes transportation	48311	841	-2	32,867	196	2,037,886	173,428	1,192	95
Deep sea freight transportation	483111	364	-19	13,093	-482	975,811	40,224	1,433	108
Deep sea passenger transportation	483112	98	0	4,105	25	183,157	8,328	858	34
Coastal and Great Lakes freight transport.	483113	241	6	7,637	213	545,247	76,819	1,373	160
Coastal and Great Lakes passenger transport.	483114	138	11	8,032	440	333,671	48,058	799	76
Inland water transportation	4832	607	9	20,249	-83	921,052	-8,047	875	-4
Inland water transportation	48321	607	9	20,249	-83	921,052	-8,047	875	-4
Inland water freight transportation	483211	421	1	16,627	-105	795,639	-9,626	920	-6
Inland water passenger transportation	483212	186	8	3,623	23	125,412	1,579	666	5
Truck transportation	484	111,957	-1,470	1,322,438	-14,619	47,391,757	567,226	689	16
General freight trucking	4841	66,825	-1,363	931,410	-15,779	34,589,355	178,463	714	15
General freight trucking, local	48411	27,297	-305	230,271	-289	8,011,520	224,073	669	19
General freight trucking, long-distance	48412	39,528	-1,058	701,139	-15,490	26,577,834	-45,609	729	15
General freight trucking, long-distance TL	484121	33,059	-987	497,764	-11,305	17,974,874	-59,907	694	13
General freight trucking, long-distance LTL	484122	6,469	-71	203,375	-4,185	8,602,960	14,297	813	17
Specialized freight trucking	4842	45,132	-107	391,028	1,160	12,802,403	388,763	630	18
Used household and office goods moving	48421	7,361	-80	98,676	-2,262	2,911,217	-16,206	567	9
Other specialized trucking, local	48422	29,770	-114	190,503	4,737	6,113,368	317,093	617	17
Other specialized trucking, long-distance	48423	8,001	87	101,850	-1,315	3,777,817	87,876	713	25
Transit and ground passenger transportation	485	17,460	-75	375,388	2,968	8,007,866	220,568	410	8
Urban transit systems	4851	747	16	36,759	1,009	1,191,092	66,252	623	18
Urban transit systems	48511	747	16	36,759	1,009	1,191,092	66,252	623	18
Mixed mode transit systems	485111	162	5	9,257	-90	265,803	7,036	552	20
Commuter rail systems	485112	19	0	329	96	15,502	5,758	907	103
Bus and other motor vehicle transit systems	485113	539	13	26,847	1,044	899,104	53,715	644	14
Other urban transit systems	485119	29	-1	327	-40	10,684	-257	629	55
Interurban and rural bus transportation	4852	557	-4	21,904	-942	630,481	-3,908	554	20
Taxi and limousine service	4853	7,132	-119	66,393	-743	1,401,837	15,124	406	9
Taxi service	48531	3,072	-75	31,034	-742	612,454	-1,960	380	8
Limousine service	48532	4,060	-45	35,358	-2	789,383	17,083	429	9
School and employee bus transportation	4854	4,461	-18	161,294	3,513	2,848,362	119,561	340	7
Charter bus industry	4855	1,527	-50	32,690	-1,793	729,888	-38,058	429	1
Other ground passenger transportation	4859	3,036	100	56,348	1,923	1,206,206	61,598	412	8
Other ground passenger transportation	48599	3,036	100	56,348	1,923	1,206,206	61,598	412	8
Special needs transportation	485991	1,856	73	36,016	1,651	789,602	50,143	422	8
All other ground passenger transportation	485999	1,180	27	20,332	272	416,605	11,455	394	6
Pipeline transportation	486	2,485	-1	40,325	-2,137	3,180,926	-97,005	1,517	32
Pipeline transportation of crude oil	4861	453	-14	7,278	-169	550,931	-1,650	1,456	29
Pipeline transportation of natural gas	4862	1,546	1	27,859	-1,840	2,274,548	-98,463	1,570	33
Other pipeline transportation	4869	486	13	5,188	-129	355,448	3,108	1,318	44
Refined petroleum product pipeline transport.	48691	444	10	4,803	-116	332,966	5,189	1,333	52

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
All other pipeline transportation	48699	43	3	385	-13	\$22,481	-\$2,081	\$1,124	-\$64
Scenic and sightseeing transportation	487	3,007	-48	26,663	-685	595,037	-1,460	429	10
Scenic and sightseeing transportation, land	4871	713	-28	9,015	-668	197,614	-9,159	422	11
Scenic and sightseeing transportation, water	4872	2,048	-16	15,342	63	327,668	7,491	411	8
Scenic and sightseeing transportation, other	4879	246	-4	2,305	-81	69,755	207	582	21
Support activities for transportation	488	37,374	-37	513,162	-1,398	19,980,976	652,447	749	27
Support activities for air transportation	4881	5,703	58	133,656	-3,383	4,496,789	66,669	647	25
Airport operations	48811	1,775	-38	61,684	-3,208	1,617,203	-51,420	504	10
Air traffic control	488111	184	-13	3,037	-204	114,292	-5,029	724	16
Other airport operations	488119	1,591	-25	58,647	-3,004	1,502,911	-46,391	493	10
Other support activities for air transport	48819	3,928	95	71,972	-175	2,879,586	118,090	769	33
Support activities for rail transportation	4882	1,025	8	20,194	1,142	709,951	50,433	676	10
Support activities for water transportation	4883	2,988	-94	92,723	1,489	4,657,778	267,704	966	41
Port and harbor operations	48831	320	-1	20,559	171	1,321,739	129,740	1,236	112
Marine cargo handling	48832	723	-10	40,106	1,664	1,837,142	123,303	881	24
Navigational services to shipping	48833	1,153	-39	21,757	443	1,066,624	58,497	943	33
Other support activities for water transport	48839	792	-45	10,300	-790	432,273	-43,836	807	-19
Support activities for road transportation	4884	9,383	174	71,518	678	1,912,551	65,504	514	13
Motor vehicle towing	48841	7,509	142	44,075	188	1,137,984	32,575	497	13
Other support activities for road transport	48849	1,875	33	27,443	490	774,567	32,929	543	14
Freight transportation arrangement	4885	16,323	-137	166,308	-597	7,370,710	196,510	852	25
Other support activities for transportation	4889	1,954	-43	28,764	-726	833,197	5,626	557	17
Other support activities for transportation	48899	1,954	-43	28,764	-726	833,197	5,626	557	17
Packing and crating	488991	1,350	-11	18,840	-338	522,090	16,908	533	26
All other support activities for transport	488999	604	-32	9,924	-388	311,107	-11,282	603	2
Postal service	491	705	84	2,940	141	87,032	7,646	569	24
Couriers and messengers	492	14,767	143	565,102	-2,186	19,711,501	535,082	671	21
Couriers	4921	9,499	-86	517,561	1,432	18,560,009	601,807	690	21
Local messengers and local delivery	4922	5,268	228	47,541	-3,618	1,151,492	-66,726	466	8
Warehousing and storage	493	12,824	74	519,622	9,083	17,786,691	952,033	658	24
Warehousing and storage	4931	12,824	74	519,622	9,083	17,786,691	952,033	658	24
General warehousing and storage	49311	9,027	100	431,308	10,322	14,644,318	893,936	653	25
Refrigerated warehousing and storage	49312	1,239	-2	41,893	-1,572	1,468,077	-17,676	674	17
Farm product warehousing and storage	49313	811	-17	8,634	-122	273,389	6,629	609	23
Other warehousing and storage	49319	1,748	-7	37,786	454	1,400,906	69,143	713	27
Utilities	22	16,303	-65	575,877	-16,275	39,534,414	-361,136	1,320	24
Utilities	221	16,303	-65	575,877	-16,275	39,534,414	-361,136	1,320	24
Power generation and supply	2211	7,794	-24	417,648	-12,459	30,300,718	-79,899	1,395	37
Electric power generation	22111	3,829	-60	255,056	-15,927	19,371,774	-714,117	1,461	36
Hydroelectric power generation	221111	1,294	-23	53,457	-14,004	4,078,928	-1,129,708	1,467	-18
Fossil fuel electric power generation	221112	1,946	-48	141,048	-7,423	10,357,714	-345,561	1,412	26
Nuclear electric power generation	221113	170	17	50,675	5,218	4,237,767	734,110	1,608	126
Other electric power generation	221119	420	-5	9,875	281	697,366	27,042	1,358	14
Electric power transmission and distribution	22112	3,965	35	162,592	3,468	10,928,945	634,218	1,293	49
Electric bulk power transmission and control	221121	494	-16	27,222	327	1,998,394	142,883	1,412	85
Electric power distribution	221122	3,471	51	135,370	3,141	8,930,551	491,335	1,269	42
Natural gas distribution	2212	2,838	-86	111,189	-2,965	7,376,353	-304,574	1,276	-18
Water, sewage and other systems	2213	5,672	46	47,041	-851	1,857,343	23,336	759	23
Water supply and irrigation systems	22131	4,774	43	36,517	-400	1,386,079	33,059	730	25
Sewage treatment facilities	22132	753	2	8,610	-256	355,679	-5,242	794	11
Steam and air-conditioning supply	22133	146	3	1,914	-195	115,585	-4,481	1,161	66

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Information		145,442	-4,665	3,180,752	-183,733	\$184,490,619	- \$4,267,908	\$1,115	\$36
Information	51	145,442	-4,665	3,180,752	-183,733	184,490,619	-4,267,908	1,115	36
Publishing industries, except Internet	511	35,646	-524	929,451	-29,295	56,095,097	124,948	1,161	38
Newspaper, book, and directory publishers	5111	25,214	9	692,173	-16,660	31,818,230	695,709	884	40
Newspaper publishers	51111	9,259	-28	382,608	-4,725	14,344,785	436,692	721	30
Periodical publishers	51112	8,406	143	148,887	-6,762	9,144,014	154,537	1,181	70
Book publishers	51113	3,837	31	80,903	-2,569	4,382,399	114,113	1,042	59
Directory and mailing list publishers	51114	2,180	-144	47,956	-2,928	2,608,161	-46,703	1,046	43
Other publishers	51119	1,532	7	31,819	324	1,338,872	37,070	809	14
Greeting card publishers	511191	131	11	15,003	331	648,165	18,329	831	5
All other publishers	511199	1,400	-5	16,816	-7	690,707	18,742	790	22
Software publishers	5112	10,432	-534	237,278	-12,634	24,276,867	-570,761	1,968	56
Motion picture and sound recording industries	512	26,476	-939	368,459	-16,379	17,690,588	-189,197	923	30
Motion picture and video industries	5121	22,401	-758	343,489	-14,249	16,186,036	-116,854	906	30
Motion picture and video production	51211	14,875	-580	176,455	-10,988	12,684,682	-244,810	1,382	55
Motion picture and video distribution	51212	646	-69	9,935	-430	690,508	30,801	1,337	113
Motion picture and video exhibition	51213	4,922	-87	136,649	-2,140	1,391,826	28,943	196	7
Motion picture theaters, except drive-ins	512131	4,637	-81	133,346	-2,207	1,345,004	26,098	194	7
Drive-in motion picture theaters	512132	285	-6	3,303	67	46,822	2,845	273	12
Postproduction and other related industries	51219	1,958	-21	20,451	-690	1,419,020	68,212	1,334	105
Teleproduction and postproduction services	512191	1,464	18	14,760	-813	1,083,823	56,507	1,412	143
Other motion picture and video industries	512199	494	-39	5,690	122	335,197	11,704	1,133	16
Sound recording industries	5122	4,075	-181	24,969	-2,131	1,504,553	-72,343	1,159	40
Record production	51221	601	-55	2,413	-138	186,251	22,598	1,485	251
Integrated record production and distribution	51222	320	8	4,288	-708	497,781	-51,266	2,233	119
Music publishers	51223	726	-3	4,338	-119	272,968	168	1,210	33
Sound recording studios	51224	1,782	-90	8,198	-1,041	357,411	-38,829	838	13
Other sound recording industries	51229	647	-41	5,732	-126	190,142	-5,014	638	-3
Broadcasting, except Internet	515	9,980	-129	323,853	-9,128	17,855,972	112,394	1,060	35
Radio and television broadcasting	5151	8,092	-51	238,312	-4,257	12,737,795	227,097	1,028	36
Radio broadcasting	51511	5,758	-40	109,661	-1,882	4,744,242	22,412	832	18
Radio networks	515111	1,287	36	23,871	-959	1,192,871	-38,744	961	7
Radio stations	515112	4,472	-76	85,789	-924	3,551,372	61,156	796	22
Television broadcasting	51512	2,334	-10	128,652	-2,374	7,993,553	204,685	1,195	52
Cable and other subscription programming	5152	1,888	-78	85,541	-4,871	5,118,177	-114,703	1,151	38
Internet publishing and broadcasting	516	3,139	-321	29,552	-4,218	1,989,382	-347,557	1,295	-36
Telecommunications	517	43,100	-482	1,079,126	-91,865	63,875,743	-3,045,140	1,138	39
Wired telecommunications carriers	5171	19,248	-329	573,039	-68,720	36,598,113	-2,420,423	1,228	59
Wireless telecommunications carriers	5172	9,909	273	189,411	-6,503	10,263,356	-211,783	1,042	14
Wireless telecommunications carriers	51721	9,909	273	189,411	-6,503	10,263,356	-211,783	1,042	14
Paging	517211	1,767	-159	22,929	-3,373	1,146,067	-118,562	961	36
Cellular and other wireless carriers	517212	8,143	433	166,482	-3,130	9,117,288	-93,221	1,053	9
Telecommunications resellers	5173	8,678	-325	158,400	-19,490	9,232,537	-864,938	1,121	29
Satellite telecommunications	5174	1,006	-21	17,190	-1,349	1,114,584	-113,450	1,247	-27
Cable and other program distribution	5175	3,705	-46	132,528	4,854	6,160,078	614,369	894	59
Other telecommunications	5179	555	-34	8,557	-658	507,075	-48,915	1,140	-20
ISPs, search portals, and data processing	518	23,407	-2,351	402,231	-34,519	25,262,732	-974,833	1,208	53
ISPs and web search portals	5181	10,628	-1,779	121,183	-14,800	8,839,641	-620,249	1,403	65
ISPs and web search portals	51811	10,628	-1,779	121,183	-14,800	8,839,641	-620,249	1,403	65
Internet service providers	518111	9,604	-1,623	109,735	-13,102	7,954,259	-546,334	1,394	63

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Web search portals	518112	1,023	-157	11,447	-1,699	\$885,382	-\$73,914	\$1,487	\$84
Data processing and related services	5182	12,779	-572	281,049	-19,718	16,423,090	-354,585	1,124	51
Other information services	519	3,696	82	48,079	1,669	1,721,104	51,478	688	-4
Other information services	5191	3,696	82	48,079	1,669	1,721,104	51,478	688	-4
News syndicates	51911	660	-46	9,643	-903	673,394	-47,663	1,343	28
Libraries and archives	51912	1,912	67	27,110	328	665,888	47,486	472	28
All other information services	51919	1,124	60	11,326	2,243	381,822	51,656	648	-51
Financial activities		758,542	21,266	7,826,930	120,665	447,257,140	22,084,953	1,099	38
Finance and insurance	52	434,044	12,700	5,782,062	103,906	375,576,782	19,205,724	1,249	42
Monetary authorities - central bank	521	183	7	22,795	-464	1,279,522	20,790	1,079	38
Credit intermediation and related activities	522	175,911	8,252	2,780,440	111,548	145,478,071	15,548,737	1,006	70
Depository credit intermediation	5221	92,687	2,206	1,742,105	16,047	78,757,769	4,194,276	869	38
Commercial banking	52211	63,626	2,066	1,271,412	2,349	59,674,139	2,331,433	903	34
Savings institutions	52212	14,456	55	247,870	6,484	11,758,290	1,267,453	912	76
Credit unions	52213	13,425	171	203,132	7,987	6,481,929	575,163	614	32
Other depository credit intermediation	52219	1,181	-85	19,691	-773	843,410	20,227	824	50
Nondepository credit intermediation	5222	53,214	2,212	746,754	60,340	50,462,899	8,334,551	1,300	120
Credit card issuing	52221	1,502	-205	133,315	458	8,428,882	1,251,315	1,216	177
Sales financing	52222	6,837	-213	103,516	-4,809	6,835,321	110,028	1,270	76
Other nondepository credit intermediation	52229	44,876	2,630	509,923	64,691	35,198,695	6,973,207	1,327	108
Consumer lending	522291	13,404	701	102,748	4,413	4,626,485	391,543	866	38
Real estate credit	522292	23,145	2,022	331,210	60,635	25,713,318	6,473,030	1,493	126
International trade financing	522293	455	-4	6,742	-951	906,883	-87,995	2,587	100
Secondary market financing	522294	314	-16	11,127	596	1,053,961	105,762	1,821	89
All other nondepository credit intermediation	522298	7,558	-74	58,096	-2	2,898,049	90,867	959	30
Activities related to credit intermediation	5223	30,011	3,835	291,581	35,161	16,257,403	3,019,911	1,072	79
Mortgage and nonmortgage loan brokers	52231	17,564	3,081	117,698	32,016	7,662,798	2,393,974	1,252	69
Financial transaction processing and clearing	52232	3,364	268	82,945	1,875	3,786,286	143,336	878	14
Other credit intermediation activities	52239	9,084	487	90,938	1,270	4,808,319	482,601	1,017	89
Securities, commodity contracts, investments	523	75,145	2,874	756,984	-31,654	104,461,171	-3,864,156	2,654	13
Securities and commodity contracts brokerage	5231	32,485	791	482,983	-35,582	70,814,259	-4,749,816	2,820	18
Investment banking and securities dealing	52311	9,219	153	165,927	-4,070	26,193,853	-139,987	3,036	57
Securities brokerage	52312	20,009	582	292,345	-30,900	41,818,492	-4,602,340	2,751	-11
Commodity contracts dealing	52313	1,647	49	11,533	-206	1,431,109	77,727	2,386	169
Commodity contracts brokerage	52314	1,611	8	13,178	-406	1,370,806	-85,217	2,000	-61
Securities and commodity exchanges	5232	307	-4	9,251	-184	925,372	-35,471	1,924	-34
Other financial investment activities	5239	42,353	2,088	264,751	4,113	32,721,539	921,131	2,377	31
Miscellaneous intermediation	52391	5,423	-254	24,219	-296	2,899,330	27,733	2,302	49
Portfolio management	52392	12,954	96	97,150	-890	14,661,162	375,302	2,902	100
Investment advice	52393	20,901	2,125	95,289	7,855	11,012,229	588,999	2,222	-71
All other financial investment activities	52399	3,075	121	48,093	-2,556	4,148,818	-70,902	1,659	57
Trust, fiduciary, and custody activities	523991	1,626	26	25,235	-1,517	2,042,810	-19,398	1,557	75
Miscellaneous financial investment activities	523999	1,449	94	22,858	-1,038	2,106,007	-51,504	1,772	36
Insurance carriers and related activities	524	176,823	1,337	2,137,945	26,385	118,330,088	7,364,103	1,064	53
Insurance carriers	5241	39,450	722	1,299,870	7,995	75,636,836	4,504,568	1,119	60
Direct life and health insurance carriers	52411	11,225	-174	660,976	-9,712	38,535,253	1,633,781	1,121	63
Direct life insurance carriers	524113	7,624	-396	311,826	-19,108	19,547,849	-200,813	1,206	58
Direct health and medical insurance carriers	524114	3,601	222	349,150	9,396	18,987,404	1,834,594	1,046	75
Direct insurers, except life and health	52412	27,292	932	607,338	17,543	34,383,920	2,697,296	1,089	56
Direct property and casualty insurers	524126	20,090	458	499,169	4,291	28,490,292	1,703,524	1,098	57

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Direct title insurance carriers	524127	6,349	469	97,265	12,047	\$5,381,631	\$945,280	\$1,064	\$63
Other direct insurance carriers	524128	853	5	10,904	1,204	511,997	48,493	903	-16
Reinsurance carriers	52413	933	-36	31,556	164	2,717,662	173,491	1,656	97
Insurance agencies, brokerages, and related	5242	137,373	614	838,075	18,390	42,693,252	2,859,535	980	45
Insurance agencies and brokerages	52421	121,192	301	630,508	16,105	32,113,944	2,431,457	979	50
Other insurance related activities	52429	16,181	313	207,567	2,284	10,579,308	428,078	980	29
Claims adjusting	524291	5,642	103	48,345	598	2,410,125	103,577	959	30
Third party administration of insurance funds	524292	5,342	44	113,502	-1,160	5,409,764	209,254	917	45
All other insurance related activities	524298	5,198	167	45,720	2,846	2,759,419	115,247	1,161	-25
Funds, trusts, and other financial vehicles	525	5,983	231	83,898	-1,909	6,027,931	136,249	1,382	62
Insurance and employee benefit funds	5251	2,153	80	47,214	-308	2,882,029	117,917	1,174	55
Pension funds	52511	988	77	19,114	351	1,551,250	97,895	1,561	71
Health and welfare funds	52512	690	41	9,565	1,095	342,116	34,732	688	-10
Other insurance funds	52519	475	-39	18,535	-1,753	988,664	-14,710	1,026	75
Other investment pools and funds	5259	3,830	151	36,684	-1,601	3,145,901	18,332	1,649	78
Open-end investment funds	52591	678	-100	21,360	-2,691	2,031,413	-123,897	1,829	106
Trusts, estates, and agency accounts	52592	1,322	101	5,788	346	304,995	20,603	1,013	8
Real estate investment trusts	52593	1,035	53	5,500	429	545,902	97,915	1,909	210
Other financial vehicles	52599	795	97	4,036	315	263,591	23,711	1,256	16
Real estate and rental and leasing	53	324,498	8,566	2,044,868	16,759	71,680,357	2,879,229	674	22
Real estate	531	259,920	9,218	1,381,268	25,908	50,694,866	2,584,033	706	23
Lessors of real estate	5311	106,700	685	603,011	-2,493	18,700,841	464,985	596	17
Lessors of residential buildings	53111	63,114	-168	378,952	-2,036	10,274,070	231,494	521	14
Lessors of nonresidential buildings	53112	24,176	397	147,165	-1,060	6,484,685	120,694	847	21
Miniwarehouse and self-storage unit operators	53113	8,621	544	34,505	1,492	835,802	56,656	466	12
Lessors of other real estate property	53119	10,789	-88	42,388	-890	1,106,285	56,141	502	35
Offices of real estate agents and brokers	5312	84,781	4,935	309,064	9,615	14,030,923	832,054	873	25
Activities related to real estate	5313	68,440	3,599	469,193	18,787	17,963,101	1,286,995	736	24
Real estate property managers	53131	48,047	1,696	393,830	10,449	14,274,651	741,100	697	18
Residential property managers	531311	33,059	1,259	279,236	11,883	8,800,951	629,463	606	18
Nonresidential property managers	531312	14,988	437	114,594	-1,434	5,473,700	111,637	919	30
Offices of real estate appraisers	53132	14,069	1,262	42,518	4,799	1,829,365	273,818	827	34
Other activities related to real estate	53139	6,324	641	32,845	3,539	1,859,085	272,076	1,088	47
Rental and leasing services	532	61,504	-620	637,220	-8,508	19,084,746	224,471	576	14
Automotive equipment rental and leasing	5321	13,769	-524	193,027	-3,627	6,213,587	120,085	619	23
Passenger car rental and leasing	53211	8,025	-406	132,873	-3,173	3,977,845	95,092	576	27
Passenger car rental	532111	6,971	-352	122,488	-2,877	3,496,898	90,617	549	26
Passenger car leasing	532112	1,054	-54	10,385	-296	480,947	4,476	891	33
Truck, trailer, and RV rental and leasing	53212	5,744	-119	60,154	-455	2,235,742	24,992	715	14
Consumer goods rental	5322	30,881	-338	281,594	-3,640	5,864,098	8,688	400	5
Consumer electronics and appliances rental	53221	4,014	-247	29,009	-2,944	1,004,814	-55,647	666	28
Formal wear and costume rental	53222	2,291	-105	16,503	-654	311,174	-3,109	363	11
Video tape and disc rental	53223	15,649	-150	153,143	-301	1,961,446	-1,441	246	0
Other consumer goods rental	53229	8,928	164	82,940	260	2,586,665	68,885	600	14
Home health equipment rental	532291	3,216	30	38,104	393	1,379,171	46,760	696	17
Recreational goods rental	532292	1,912	-37	10,054	-423	163,717	-6,636	313	0
All other consumer goods rental	532299	3,800	171	34,782	290	1,043,776	28,760	577	11
General rental centers	5323	6,396	-31	61,563	-1,424	2,218,305	30,876	693	25
Machinery and equipment rental and leasing	5324	10,458	273	101,036	184	4,788,755	64,822	911	10
Heavy machinery rental and leasing	53241	4,754	135	53,209	-41	2,560,181	68,352	925	25
Transportation equipment rental and leasing	532411	967	-11	9,190	-99	513,269	24,402	1,074	62

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Other heavy machinery rental and leasing	532412	3,787	146	44,020	59	\$2,046,911	\$43,950	\$894	\$18
Office equipment rental and leasing	53242	1,435	-90	10,536	-1,165	642,543	-58,382	1,173	21
Other machinery rental and leasing	53249	4,270	228	37,292	1,391	1,586,032	54,852	818	-2
Lessors of nonfinancial intangible assets	533	3,074	-32	26,380	-641	1,900,746	70,725	1,386	84
Professional and business services		1,315,239	21,310	15,858,457	-81,139	714,455,932	14,718,308	866	22
Professional and technical services	54	866,138	14,361	6,638,679	-16,064	397,504,689	7,054,551	1,151	23
Professional and technical services	541	866,138	14,361	6,638,679	-16,064	397,504,689	7,054,551	1,151	23
Legal services	5411	178,249	2,585	1,146,171	31,520	73,884,570	4,008,842	1,240	34
Offices of lawyers	54111	167,904	1,616	1,062,946	18,235	70,153,309	3,193,331	1,269	36
Other legal services	54119	10,346	970	83,225	13,285	3,731,261	815,511	862	60
Title abstract and settlement offices	541191	7,783	918	67,683	12,576	3,049,464	703,023	866	47
All other legal services	541199	2,563	51	15,542	709	681,796	112,488	844	106
Accounting and bookkeeping services	5412	119,616	3,447	830,556	-11,113	38,084,447	-683,113	882	-4
Accounting and bookkeeping services	54121	119,616	3,447	830,556	-11,113	38,084,447	-683,113	882	-4
Offices of certified public accountants	541211	53,965	-236	371,369	-23,610	20,993,047	-1,066,186	1,087	13
Tax preparation services	541213	22,831	2,467	88,905	4,020	1,583,978	-26,557	343	-22
Payroll services	541214	5,668	86	137,399	12,271	5,902,521	431,500	826	-15
Other accounting services	541219	37,151	1,128	232,883	-3,795	9,604,901	-21,870	793	11
Architectural and engineering services	5413	116,347	956	1,223,600	-18,016	72,266,595	923,851	1,136	31
Architectural services	54131	23,376	329	180,684	-2,987	10,358,974	-6,391	1,103	18
Landscape architectural services	54132	7,452	-156	42,137	-283	1,562,139	46,931	713	26
Engineering services	54133	58,500	398	760,508	-13,763	48,112,368	754,595	1,217	41
Drafting services	54134	2,948	-36	10,013	-804	414,945	-43,053	797	-17
Building inspection services	54135	4,778	337	15,254	516	557,735	47,023	703	37
Geophysical surveying and mapping services	54136	1,557	-12	13,196	508	602,362	19,432	878	-6
Other surveying and mapping services	54137	8,981	60	58,280	262	2,150,053	54,963	709	15
Testing laboratories	54138	8,757	38	143,530	-1,463	8,508,019	50,353	1,140	18
Specialized design services	5414	32,756	501	121,017	-1,374	5,448,399	20,700	866	13
Interior design services	54141	11,689	507	33,922	-287	1,357,127	10,492	769	12
Industrial design services	54142	1,848	91	9,100	518	472,335	53,913	998	60
Graphic design services	54143	16,989	-122	68,062	-2,368	3,191,809	-82,502	902	8
Other specialized design services	54149	2,231	25	9,933	763	427,128	38,796	827	13
Computer systems design and related services	5415	145,621	-352	1,107,780	-32,631	82,331,296	-1,566,656	1,429	14
Computer systems design and related services	54151	145,621	-352	1,107,780	-32,631	82,331,296	-1,566,656	1,429	14
Custom computer programming services	541511	63,985	1,092	489,112	-10,690	37,831,454	-178,806	1,487	24
Computer systems design services	541512	61,571	1,135	448,021	-8,520	33,552,976	-725,561	1,440	-4
Computer facilities management services	541513	2,051	-12	57,310	-567	3,584,923	66,102	1,203	34
Other computer related services	541519	18,014	-2,568	113,338	-12,853	7,361,944	-728,392	1,249	16
Management and technical consulting services	5416	148,718	5,753	753,564	19,638	48,528,284	1,699,267	1,238	11
Management consulting services	54161	122,895	3,724	634,005	12,125	41,850,430	1,100,851	1,269	9
Administrative management consulting services	541611	56,764	3,700	281,459	5,180	20,382,080	507,047	1,393	10
Human resource consulting services	541612	14,700	-298	98,566	-1,961	6,036,417	59,908	1,178	35
Marketing consulting services	541613	22,810	1,814	95,635	8,141	5,512,042	451,247	1,108	-4
Process and logistics consulting services	541614	8,923	245	70,001	5,526	4,149,474	363,797	1,140	11
Other management consulting services	541618	19,699	-1,736	88,344	-4,761	5,770,417	-281,148	1,256	6
Environmental consulting services	54162	8,947	196	61,831	1,359	3,239,521	117,894	1,008	15
Other technical consulting services	54169	16,876	1,833	57,729	6,155	3,438,333	480,522	1,145	42
Scientific research and development services	5417	19,713	-47	534,603	2,385	39,159,658	2,446,309	1,409	82
Physical, engineering and biological research	54171	15,589	82	467,460	5,262	35,777,908	2,396,609	1,472	83
Social science and humanities research	54172	4,123	-129	67,143	-2,877	3,381,750	49,701	969	54

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Advertising and related services	5418	47,047	-132	430,128	-9,374	\$23,410,921	-\$25,520	\$1,047	\$22
Advertising agencies	54181	18,244	-174	169,808	-3,908	11,567,115	26,716	1,310	32
Public relations agencies	54182	8,002	-21	45,641	-1,743	3,232,675	8,556	1,362	53
Media buying agencies	54183	921	22	8,100	246	542,486	38,755	1,288	55
Media representatives	54184	3,384	-14	30,603	-360	1,901,135	39,127	1,195	39
Display advertising	54185	2,940	79	28,274	268	1,192,896	7,974	811	-3
Direct mail advertising	54186	3,264	-24	74,116	-3,742	2,868,087	-63,669	744	20
Advertising material distribution services	54187	1,525	-4	14,661	-419	467,575	-23,811	613	-14
Other services related to advertising	54189	8,767	2	58,926	284	1,638,951	-59,168	535	-22
Other professional and technical services	5419	58,072	1,651	491,259	2,899	14,390,519	230,871	563	5
Marketing research and public opinion polling	54191	6,224	111	106,071	-7,328	4,022,706	-421,151	729	-25
Photographic services	54192	17,356	156	83,449	-522	1,851,980	17,405	427	7
Photography studios, portrait	541921	13,457	214	72,035	-32	1,381,252	14,768	369	4
Commercial photography	541922	3,900	-57	11,414	-490	470,728	2,637	793	37
Translation and interpretation services	54193	1,705	103	8,690	257	324,918	16,084	719	15
Veterinary services	54194	25,488	309	249,866	7,916	6,296,258	438,925	485	19
All other professional and technical services	54199	7,299	971	43,183	2,576	1,894,657	179,608	844	32
Management of companies and enterprises	55	38,833	1,145	1,660,137	-35,417	119,977,747	2,515,571	1,390	58
Management of companies and enterprises	551	38,833	1,145	1,660,137	-35,417	119,977,747	2,515,571	1,390	58
Management of companies and enterprises	55111	38,833	1,145	1,660,137	-35,417	119,977,747	2,515,571	1,390	58
Offices of bank holding companies	551111	1,038	75	16,940	1,815	1,297,355	-75,290	1,473	-272
Offices of other holding companies	551112	10,190	-266	76,896	-4,621	9,157,016	-1,275,912	2,290	-171
Managing offices	551114	27,606	1,338	1,566,301	-32,611	109,523,375	3,866,773	1,345	74
Administrative and waste services	56	410,268	5,803	7,559,641	-29,659	196,973,496	5,148,186	501	15
Administrative and support services	561	389,629	5,334	7,241,425	-30,292	183,303,140	4,739,711	487	15
Office administrative services	5611	32,294	2,091	303,401	17,799	17,542,662	1,347,667	1,112	22
Facilities support services	5612	2,096	129	106,616	5,993	4,024,750	316,155	726	17
Employment services	5613	62,711	752	3,227,265	-23,693	73,043,422	1,202,921	435	10
Employment placement agencies	56131	12,883	58	263,994	-17,348	7,126,570	-524,967	519	-4
Temporary help services	56132	36,408	449	2,140,368	-39,470	43,542,500	60,074	391	7
Professional employer organizations	56133	13,420	244	822,903	33,125	22,374,353	1,667,814	523	19
Business support services	5614	42,481	1,301	739,451	-18,596	21,562,436	73,966	561	16
Document preparation services	56141	6,704	286	38,199	1,197	1,146,354	68,670	577	17
Telephone call centers	56142	6,820	-86	352,635	-19,878	8,157,853	-459,747	445	0
Telephone answering services	561421	2,218	-107	50,164	-2,796	1,248,134	-36,132	478	12
Telemarketing bureaus	561422	4,602	21	302,471	-17,082	6,909,720	-423,615	439	-2
Business service centers	56143	10,312	647	89,494	2,494	2,549,495	119,766	548	11
Private mail centers	561431	4,740	152	25,444	1,130	612,268	56,275	463	23
Other business service centers	561439	5,573	496	64,050	1,364	1,937,228	63,491	582	7
Collection agencies	56144	6,318	81	145,128	3,223	4,792,214	287,383	635	25
Credit bureaus	56145	1,668	-17	27,130	-1,804	1,479,365	36,210	1,049	90
Other business support services	56149	10,659	390	86,865	-3,828	3,437,155	21,683	761	37
Repossession services	561491	1,109	72	9,272	278	327,507	13,298	679	7
Court reporting and stenotype services	561492	3,042	102	12,317	2	461,180	17,111	720	27
All other business support services	561499	6,509	216	65,276	-4,107	2,648,468	-8,726	780	44
Travel arrangement and reservation services	5615	27,896	-1,864	236,866	-17,523	8,527,372	-132,695	692	37
Travel agencies	56151	20,099	-1,661	120,962	-14,686	4,783,636	-95,916	761	69
Tour operators	56152	3,402	-114	29,399	-1,758	955,633	-54,454	625	2

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Other travel arrangement services	56159	4,396	-88	86,505	-1,079	\$2,788,103	\$17,675	\$620	\$12
Convention and visitors bureaus	561591	885	45	8,172	-499	259,723	385	611	36
All other travel arrangement services	561599	3,510	-134	78,333	-580	2,528,380	17,290	621	9
Investigation and security services	5616	25,278	228	707,969	-21,630	16,260,249	-129,727	442	10
Security and armored car services	56161	15,534	139	606,394	-17,535	12,554,242	-96,108	398	8
Investigation services	561611	5,152	39	44,508	-2,127	1,300,232	47,466	562	45
Security guards and patrol services	561612	9,709	111	528,623	-14,620	10,277,797	-151,041	374	5
Armored car services	561613	674	-9	33,263	-788	976,212	7,467	564	17
Security systems services	56162	9,744	88	101,575	-4,096	3,706,007	-33,619	702	21
Security systems services, except locksmiths	561621	5,895	168	85,912	-3,404	3,231,675	-18,876	723	23
Locksmiths	561622	3,849	-80	15,663	-691	474,332	-14,743	582	7
Services to buildings and dwellings	5617	171,143	2,780	1,627,770	23,481	32,532,983	1,363,012	384	10
Exterminating and pest control services	56171	11,400	208	90,728	1,229	2,789,361	109,239	591	15
Janitorial services	56172	55,947	188	860,049	-2,803	13,498,683	387,518	302	10
Landscaping services	56173	83,162	2,242	557,472	23,700	13,316,913	811,412	459	8
Carpet and upholstery cleaning services	56174	9,194	-112	46,393	-1,314	1,070,909	-20,422	444	4
Other services to buildings and dwellings	56179	11,440	253	73,128	2,669	1,857,117	75,265	488	2
Other support services	5619	25,732	-81	292,088	3,878	9,809,265	698,411	646	38
Packaging and labeling services	56191	2,581	-4	56,803	485	1,578,163	-5,273	534	-7
Convention and trade show organizers	56192	4,187	0	47,702	449	1,754,613	46,489	707	12
All other support services	56199	18,964	-77	187,583	2,944	6,476,489	657,195	664	58
Waste management and remediation services	562	20,639	469	318,216	633	13,670,356	408,475	826	23
Waste collection	5621	7,958	344	113,037	10,128	4,351,774	567,959	740	33
Waste collection	56211	7,958	344	113,037	10,128	4,351,774	567,959	740	33
Solid waste collection	562111	6,154	346	94,806	10,405	3,659,178	560,227	742	36
Hazardous waste collection	562112	486	3	8,268	-291	338,204	-283	787	26
Other waste collection	562119	1,318	-5	9,964	15	354,393	8,015	684	14
Waste treatment and disposal	5622	3,794	-67	106,812	-10,915	5,338,267	-312,661	961	38
Waste treatment and disposal	56221	3,794	-67	106,812	-10,915	5,338,267	-312,661	961	38
Hazardous waste treatment and disposal	562211	1,112	-64	41,631	-6,564	2,356,839	-251,563	1,089	48
Solid waste landfill	562212	1,722	57	44,736	-2,690	2,009,874	-41,372	864	32
Solid waste combustors and incinerators	562213	194	-40	4,872	-881	297,173	-7,898	1,173	153
Other nonhazardous waste disposal	562219	767	-20	15,573	-780	674,381	-11,828	833	26
Remediation and other waste services	5629	8,887	192	98,367	1,420	3,980,315	153,176	778	19
Remediation services	56291	4,065	79	61,776	53	2,717,709	86,252	846	26
Materials recovery facilities	56292	509	46	7,827	199	308,973	13,772	759	15
All other waste management services	56299	4,313	67	28,764	1,168	953,633	53,152	638	10
Septic tank and related services	562991	3,213	-22	19,290	-102	626,015	9,767	624	13
Miscellaneous waste management services	562998	1,100	89	9,474	1,270	327,618	43,385	665	-1
Educational and health services		725,508	19,935	15,738,013	391,295	551,955,484	31,224,569	674	21
Educational services	61	72,186	2,784	2,016,163	65,160	69,393,114	4,692,568	662	24
Educational services	611	72,186	2,784	2,016,163	65,160	69,393,114	4,692,568	662	24
Elementary and secondary schools	6111	14,059	469	19,376	555,470	15,463,667	1,087,173	535	19
Junior colleges	6112	624	6	41,373	697	1,406,837	76,617	654	25
Colleges and universities	6113	3,247	192	963,098	29,380	40,038,200	2,972,375	799	36
Business, computer and management training	6114	9,934	-201	80,074	-3,791	3,382,459	18,638	812	41
Business and secretarial schools	61141	501	-11	15,017	-387	404,740	-5,979	518	5
Computer training	61142	3,251	-185	20,850	-2,920	940,417	-136,873	867	-5
Management training	61143	6,182	-5	44,207	-484	2,037,301	161,490	886	79
Technical and trade schools	6115	7,730	84	96,635	877	3,324,362	136,048	662	22

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Technical and trade schools	61151	7,730	84	96,635	877	\$3,324,362	\$136,048	\$662	\$22
Cosmetology and barber schools	611511	1,891	-86	13,328	175	298,303	14,860	430	16
Flight training	611512	1,086	24	17,228	-2,093	661,679	-54,535	739	26
Apprenticeship training	611513	1,131	37	10,478	600	323,565	22,873	594	9
Other technical and trade schools	611519	3,622	108	55,601	2,195	2,040,814	152,849	706	26
Other schools and instruction	6116	29,495	1,554	220,690	10,673	3,871,205	202,394	337	1
Fine arts schools	61161	8,539	367	57,174	2,644	876,587	24,580	295	-5
Sports and recreation instruction	61162	8,773	664	54,650	4,035	767,935	56,745	270	0
Language schools	61163	1,148	17	14,884	420	289,134	8,080	374	0
All other schools and instruction	61169	11,036	506	93,982	3,575	1,937,549	112,989	396	8
Exam preparation and tutoring	611691	4,369	280	50,559	3,174	865,854	72,270	329	7
Automobile driving schools	611692	2,062	32	12,173	-225	201,632	-5,717	319	-3
Miscellaneous schools and instruction	611699	4,605	195	31,249	625	870,063	46,435	535	18
Educational support services	6117	7,097	680	58,824	7,949	1,906,385	199,324	623	-22
Health care and social assistance	62	653,322	17,151	13,721,850	326,135	482,562,370	26,532,001	676	21
Ambulatory health care services	621	462,395	12,546	4,783,403	146,261	213,910,702	9,589,949	860	13
Offices of physicians	6211	199,058	4,562	2,006,584	25,853	123,792,827	3,629,930	1,186	19
Offices of physicians	62111	199,058	4,562	2,006,584	25,853	123,792,827	3,629,930	1,186	19
Offices of physicians, except mental health	621111	190,176	4,291	1,964,069	23,922	121,708,644	3,541,714	1,192	21
Offices of mental health physicians	621112	8,882	270	42,515	1,930	2,084,183	88,217	943	-3
Offices of dentists	6212	113,712	1,344	744,245	19,013	28,130,770	1,439,061	727	19
Offices of other health practitioners	6213	98,778	3,950	505,735	21,902	15,498,246	935,251	589	10
Offices of chiropractors	62131	33,671	1,121	108,700	3,833	2,770,459	112,084	490	3
Offices of optometrists	62132	17,372	242	92,409	1,140	2,639,214	77,234	549	9
Offices of mental health practitioners	62133	12,968	69	54,273	-115	1,716,833	23,692	608	9
Offices of specialty therapists	62134	19,206	1,619	183,693	13,405	6,131,924	543,153	642	11
Offices of all other health practitioners	62139	15,562	898	66,660	3,640	2,239,816	179,088	646	17
Offices of podiatrists	621391	7,813	30	32,506	730	1,082,154	51,497	640	16
Offices of miscellaneous health practitioners	621399	7,749	868	34,154	2,910	1,157,662	127,590	652	18
Outpatient care centers	6214	16,880	952	428,007	17,684	16,696,313	1,305,214	750	29
Family planning centers	62141	1,516	-43	21,572	-1,642	683,109	-21,636	609	25
Outpatient mental health centers	62142	5,256	321	143,920	5,773	4,266,562	269,496	570	14
Other outpatient care centers	62149	10,109	675	262,515	13,553	11,746,643	1,057,354	861	35
HMO medical centers	621491	1,426	260	64,817	2,676	3,387,029	380,129	1,005	74
Kidney dialysis centers	621492	2,582	191	69,755	2,740	2,661,913	146,658	734	12
Freestanding emergency medical centers	621493	3,218	-21	60,802	2,958	3,099,539	208,291	980	19
All other outpatient care centers	621498	2,883	246	67,142	5,179	2,598,161	322,276	744	38
Medical and diagnostic laboratories	6215	10,773	782	179,717	4,919	8,298,337	402,562	888	19
Medical and diagnostic laboratories	62151	10,773	782	179,717	4,919	8,298,337	402,562	888	19
Medical laboratories	621511	6,088	396	127,932	1,844	5,691,372	179,607	856	15
Diagnostic imaging centers	621512	4,685	385	51,786	3,076	2,606,965	222,955	968	27
Home health care services	6216	15,211	792	723,604	47,944	15,457,357	1,403,080	411	11
Other ambulatory health care services	6219	7,984	165	195,511	8,947	6,036,852	474,850	594	21
Ambulance services	62191	3,681	140	112,232	7,044	2,985,041	288,833	511	18
All other ambulatory health care services	62199	4,303	25	83,279	1,903	3,051,811	186,017	705	28
Blood and organ banks	621991	1,342	75	56,005	2,245	1,962,779	174,204	674	34
Miscellaneous ambulatory health care services	621999	2,962	-49	27,275	-341	1,089,031	11,813	768	18
Hospitals	622	7,395	185	4,201,325	93,857	167,910,168	12,416,612	769	41
General medical and surgical hospitals	6221	5,576	-30	3,964,761	83,313	158,890,683	11,591,796	771	41
Psychiatric and substance abuse hospitals	6222	793	73	89,234	1,647	2,888,524	162,960	623	25
Other hospitals	6223	1,026	142	147,330	8,897	6,130,961	661,856	800	40

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Nursing and residential care facilities	623	62,153	1,018	2,776,466	38,993	\$62,441,582	\$2,544,288	\$432	\$11
Nursing care facilities	6231	16,444	-84	1,566,775	-1,050	36,835,846	1,114,566	452	14
Residential mental health facilities	6232	21,114	712	484,423	9,429	10,531,549	404,024	418	8
Residential mental retardation facilities	62321	15,624	546	332,511	4,597	6,796,109	170,992	393	4
Residential mental and substance abuse care	62322	5,490	166	151,912	4,831	3,735,440	233,032	473	15
Community care facilities for the elderly	6233	18,394	405	561,013	31,327	11,113,710	936,468	381	12
Community care facilities for the elderly	62331	18,394	405	561,013	31,327	11,113,710	936,468	381	12
Continuing care retirement communities	623311	3,566	371	261,591	28,194	5,661,796	765,424	416	13
Homes for the elderly	623312	14,839	35	299,422	3,133	5,451,914	171,043	350	7
Other residential care facilities	6239	6,202	-14	164,255	-714	3,960,477	89,231	464	13
Social assistance	624	121,379	3,402	1,960,656	47,024	38,299,918	1,981,152	376	11
Individual and family services	6241	39,989	2,603	812,490	43,331	17,515,414	1,297,625	415	10
Child and youth services	62411	8,248	312	150,434	4,386	3,681,670	225,296	471	16
Services for the elderly and disabled	62412	12,256	1,254	366,528	29,247	6,540,512	710,907	343	11
Other individual and family services	62419	19,485	1,036	295,528	9,698	7,293,232	361,422	475	9
Emergency and other relief services	6242	8,391	184	127,240	533	3,128,294	114,600	473	16
Community food services	62421	2,598	8	27,779	-461	564,416	13,545	391	16
Community housing services	62422	4,226	185	72,334	2,124	1,722,793	116,652	458	18
Temporary shelters	624221	2,561	88	50,501	1,514	1,134,336	62,880	432	11
Other community housing services	624229	1,665	97	21,833	610	588,457	53,772	518	34
Emergency and other relief services	62423	1,568	-8	27,127	-1,130	841,084	-15,597	596	13
Vocational rehabilitation services	6243	9,496	68	306,678	584	6,436,845	134,795	404	8
Child day care services	6244	63,504	547	714,247	2,575	11,219,364	434,131	302	11
Leisure and hospitality		663,188	14,939	12,162,238	166,288	196,277,221	7,018,121	310	7
Arts, entertainment, and recreation	71	111,877	3,426	1,816,902	18,281	49,085,967	2,035,296	520	17
Performing arts and spectator sports	711	40,993	1,131	383,293	4,279	23,116,267	1,271,338	1,160	52
Performing arts companies	7111	10,055	-295	120,040	-1,668	4,020,647	346,304	644	63
Theater companies and dinner theaters	71111	3,321	-118	64,665	-842	1,653,227	13,506	492	11
Dance companies	71112	501	35	8,084	365	268,704	13,646	639	4
Musical groups and artists	71113	5,634	-180	42,029	-2,052	1,927,211	296,710	882	171
Other performing arts companies	71119	599	-32	5,262	861	171,506	22,442	627	-24
Spectator sports	7112	5,997	-26	131,037	166	11,296,152	707,890	1,658	102
Spectator sports	71121	5,997	-26	131,037	166	11,296,152	707,890	1,658	102
Sports teams and clubs	711211	1,522	1	60,161	545	9,441,021	642,094	3,018	180
Racetracks	711212	1,173	-43	47,367	-916	998,082	3,558	405	9
Other spectator sports	711219	3,302	16	23,510	538	857,049	62,238	701	36
Promoters of performing arts and sports	7113	4,694	259	72,751	1,956	2,178,323	23,694	576	-9
Promoters with facilities	71131	1,968	112	52,206	3,287	1,478,817	113,843	545	8
Promoters without facilities	71132	2,726	147	20,545	-1,331	699,505	-90,149	655	-39
Agents and managers for public figures	7114	3,353	-4	15,424	8	1,369,598	-34,734	1,708	-44
Independent artists, writers, and performers	7115	16,896	1,199	44,041	3,818	4,251,546	228,183	1,856	-68
Museums, historical sites, zoos, and parks	712	4,972	181	115,370	418	2,917,983	109,950	486	16
Museums, historical sites, zoos, and parks	7121	4,972	181	115,370	418	2,917,983	109,950	486	16
Museums	71211	3,315	125	69,012	2	1,817,963	58,500	507	17
Historical sites	71212	531	19	12,856	208	300,299	6,208	449	2
Zoos and botanical gardens	71213	567	38	26,271	52	659,402	35,859	483	26
Nature parks and other similar institutions	71219	560	-1	7,231	156	140,318	9,384	373	17
Amusements, gambling, and recreation	713	65,912	2,114	1,318,240	13,584	23,051,718	654,007	336	6
Amusement parks and arcades	7131	2,738	-70	152,886	-708	3,125,909	95,234	393	14
Amusement and theme parks	71311	804	34	135,308	838	2,810,240	114,015	399	13

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Amusement arcades	71312	1,934	-104	17,578	-1,547	\$315,669	-\$18,782	\$345	\$9
Gambling industries	7132	2,230	65	130,883	-5,076	3,348,945	-36,209	492	13
Casinos, except casino hotels	71321	430	-18	102,511	-4,630	2,801,325	-28,548	526	18
Other gambling industries	71329	1,800	83	28,372	-446	547,620	-7,661	371	0
Other amusement and recreation industries	7139	60,944	2,118	1,034,471	19,368	16,576,863	594,983	308	5
Golf courses and country clubs	71391	10,887	394	305,245	12,047	5,734,205	391,671	361	11
Skiing facilities	71392	365	-1	34,489	1,761	566,556	41,873	316	8
Marinas	71393	3,968	-15	29,722	-125	770,070	1,070	498	3
Fitness and recreational sports centers	71394	25,509	1,623	464,652	6,686	6,638,271	121,711	275	1
Bowling centers	71395	4,728	-84	77,438	-1,738	954,492	1,549	237	6
All other amusement and recreation industries	71399	15,488	201	122,925	737	1,913,269	37,109	299	4
Accommodation and food services	72	551,311	11,513	10,345,336	148,007	147,191,254	4,982,825	274	6
Accommodation	721	61,322	245	1,768,031	-4,265	38,078,230	1,272,601	414	15
Traveler accommodation	7211	52,672	351	1,705,897	-4,181	37,016,421	1,243,098	417	15
Hotels and motels, except casino hotels	72111	47,256	375	1,402,396	-2,994	28,564,188	1,027,338	392	15
Casino hotels	72112	410	-7	277,285	-863	8,078,377	211,437	560	16
Other traveler accommodation	72119	5,007	-16	26,216	-324	373,855	4,323	274	6
Bed-and-breakfast inns	721191	3,173	43	16,747	188	223,833	11,334	257	10
All other traveler accommodation	721199	1,834	-59	9,469	-512	150,022	-7,011	305	2
RV parks and recreational camps	7212	6,418	-50	50,469	123	875,152	22,685	333	7
RV parks and recreational camps	72121	6,418	-50	50,469	123	875,152	22,685	333	7
RV parks and campgrounds	721211	3,851	-4	24,339	336	394,625	11,512	312	5
Recreational and vacation camps	721214	2,567	-46	26,130	-214	480,527	11,173	354	11
Rooming and boarding houses	7213	2,233	-55	11,665	-207	186,657	6,817	308	17
Food services and drinking places	722	489,989	11,268	8,577,305	152,272	109,113,025	3,710,224	245	4
Full-service restaurants	7221	189,690	4,994	4,072,086	90,370	55,595,507	2,281,917	263	6
Limited-service eating places	7222	221,608	7,238	3,612,233	69,196	40,477,239	1,168,736	215	2
Limited-service eating places	72221	221,608	7,238	3,612,233	69,196	40,477,239	1,168,736	215	2
Limited-service restaurants	722211	181,055	5,384	3,140,534	52,141	34,674,272	871,634	212	2
Cafeterias	722212	6,925	244	132,881	-2,425	1,794,095	-18,769	260	2
Snack and nonalcoholic beverage bars	722213	33,628	1,610	338,818	19,480	4,008,873	315,872	228	6
Special food services	7223	26,881	171	517,080	4,652	8,760,617	338,410	326	10
Food service contractors	72231	14,869	358	366,415	7,986	6,474,037	343,327	340	11
Caterers	72232	10,749	-339	145,180	-3,938	2,208,792	-12,095	293	7
Mobile food services	72233	1,264	152	5,485	604	77,787	7,178	273	-5
Drinking places, alcoholic beverages	7224	51,810	-1,136	375,906	-11,946	4,279,661	-78,840	219	3
Other services		1,062,143	44,458	4,261,165	15,154	103,748,921	2,761,833	468	11
Other services, except public administration	81	1,062,143	44,458	4,261,165	15,154	103,748,921	2,761,833	468	11
Repair and maintenance	811	228,528	-521	1,224,330	-13,745	36,459,525	367,230	573	12
Automotive repair and maintenance	8111	166,680	-386	889,674	-8,140	24,098,466	297,439	521	11
Automotive mechanical and electrical repair	81111	97,871	-934	403,211	-7,270	11,655,240	99,640	556	15
General automotive repair	811111	76,707	-177	309,067	-1,956	8,879,239	184,271	552	14
Automotive exhaust system repair	811112	4,731	-170	20,452	-1,305	580,157	-22,275	546	14
Automotive transmission repair	811113	6,833	-11	28,061	-1,078	859,520	-14,902	589	12
Other automotive mechanical and elec. repair	811118	9,600	-576	45,631	-2,931	1,336,324	-47,455	563	15
Automotive body, interior, and glass repair	81112	43,792	-95	262,025	-2,359	8,689,545	130,617	638	15
Automotive body and interior repair	811121	37,229	-224	225,412	-1,377	7,572,677	157,564	646	17
Automotive glass replacement shops	811122	6,563	129	36,613	-982	1,116,868	-26,947	587	2

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Other automotive repair and maintenance	81119	25,017	643	224,437	1,489	\$3,753,681	\$67,182	\$322	\$4
Automotive oil change and lubrication shops	811191	7,429	374	62,390	1,639	1,179,531	33,375	364	1
Car washes	811192	14,256	87	143,480	185	2,076,078	17,321	278	2
All other automotive repair and maintenance	811198	3,333	183	18,567	-335	498,071	16,486	516	26
Electronic equipment repair and maintenance	8112	15,847	-119	101,016	-2,668	4,371,713	-7,063	832	20
Electronic equipment repair and maintenance	81121	15,847	-119	101,016	-2,668	4,371,713	-7,063	832	20
Consumer electronics repair and maintenance	811211	2,967	-250	13,724	-1,342	415,614	-16,397	582	31
Computer and office machine repair	811212	6,296	209	44,938	-448	2,010,052	21,731	860	18
Communication equipment repair	811213	1,744	-73	16,744	-1,269	741,510	-61,648	852	-5
Other electronic equipment repair	811219	4,841	-5	25,610	390	1,204,536	49,250	904	23
Commercial machinery repair and maintenance	8113	25,180	88	153,507	-514	5,787,379	108,146	725	16
Household goods repair and maintenance	8114	20,822	-103	80,134	-2,422	2,201,968	-31,291	528	8
Home and garden equip. and appliance repair	81141	5,540	-32	27,095	-1,414	895,614	-47,894	636	0
Home and garden equipment repair	811411	1,135	60	3,723	109	99,201	-5,142	512	-43
Appliance repair and maintenance	811412	4,405	-92	23,372	-1,523	796,414	-42,752	655	7
Reupholstery and furniture repair	81142	5,701	-148	20,890	-885	500,634	-17,796	461	3
Footwear and leather goods repair	81143	1,269	-70	3,010	-226	50,827	-4,095	325	-1
Other household goods repair and maintenance	81149	8,312	147	29,139	103	754,892	38,495	498	24
Personal and laundry services	812	179,728	2,200	1,258,868	2,802	24,973,057	442,085	381	5
Personal care services	8121	94,849	2,192	543,376	16,985	9,160,033	436,094	324	5
Hair, nail, and skin care services	81211	80,811	1,291	451,554	8,624	7,905,748	314,588	337	7
Barber shops	812111	3,320	50	10,115	429	182,564	5,792	347	-4
Beauty salons	812112	68,964	703	416,240	6,648	7,387,096	283,804	341	7
Nail salons	812113	8,527	539	25,198	1,546	336,087	24,992	256	3
Other personal care services	81219	14,038	900	91,822	8,361	1,254,285	121,507	263	2
Diet and weight reducing centers	812191	2,739	150	34,230	2,269	457,160	18,436	257	-7
Other personal care services	812199	11,300	751	57,592	6,092	797,125	103,070	266	7
Death care services	8122	19,127	166	138,388	-2,342	3,972,746	-2,397	552	9
Funeral homes and funeral services	81221	14,113	205	102,804	-601	3,012,420	10,389	564	6
Cemeteries and crematories	81222	5,015	-37	35,584	-1,741	960,326	-12,786	519	18
Drycleaning and laundry services	8123	39,615	-313	355,723	-10,060	7,176,023	667	388	11
Coin-operated laundries and drycleaners	81231	10,127	-94	39,523	-1,192	564,431	-7,752	275	5
Drycleaning and laundry services	81232	26,768	-211	188,007	-7,862	2,992,615	-73,790	306	5
Linen and uniform supply	81233	2,720	-8	128,193	-1,005	3,618,977	82,208	543	17
Linen supply	812331	1,588	-13	73,417	-688	1,992,288	53,461	522	19
Industrial launderers	812332	1,131	4	54,776	-317	1,626,689	28,747	571	13
Other personal services	8129	26,137	154	221,381	-1,781	4,664,255	7,721	405	4
Pet care, except veterinary, services	81291	8,588	406	37,687	2,276	593,237	48,184	303	7
Photofinishing	81292	4,480	-405	49,159	-4,964	1,320,185	-104,401	516	10
Photofinishing laboratories, except one-hour	812921	2,657	-248	38,956	-3,940	1,129,293	-83,628	557	13
One-hour photofinishing	812922	1,822	-158	10,203	-1,025	190,892	-20,773	360	-3
Parking lots and garages	81293	5,945	53	98,456	738	1,795,757	29,676	351	3
All other personal services	81299	7,126	101	36,079	168	955,076	34,262	509	16
Membership associations and organizations	813	131,783	891	1,294,493	-4,076	35,011,894	1,205,570	520	19
Religious organizations	8131	18,562	566	172,669	5,884	3,554,109	243,003	396	14
Grantmaking and giving services	8132	11,422	212	121,813	-3,385	4,721,775	119,020	745	38
Grantmaking and giving services	81321	11,422	212	121,813	-3,385	4,721,775	119,020	745	38
Grantmaking foundations	813211	4,933	195	41,453	-2,943	1,870,765	18,531	868	66
Voluntary health organizations	813212	2,840	41	37,833	538	1,395,254	77,103	709	29
Other grantmaking and giving services	813219	3,650	-23	42,527	-981	1,455,756	23,386	658	25
Social advocacy organizations	8133	14,463	459	160,326	1,746	4,598,534	251,416	552	25
Social advocacy organizations	81331	14,463	459	160,326	1,746	4,598,534	251,416	552	25
Human rights organizations	813311	3,302	21	43,600	318	1,240,143	54,853	547	20

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2003 annual averages: Establishments, employment, and wages, change from 2002 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2003	Change from 2002	2003	Change from 2002	2003	Change from 2002	2003	Change from 2002
Environment and conservation organizations	813312	3,379	236	33,123	2,888	\$952,915	\$131,153	\$553	\$30
Other social advocacy organizations	813319	7,783	203	83,602	-1,461	2,405,476	65,411	553	24
Civic and social organizations	8134	29,407	-423	416,569	-3,121	6,103,311	43,320	282	4
Professional and similar organizations	8139	57,929	76	423,117	-5,200	16,034,165	548,748	729	34
Business associations	81391	19,317	218	118,583	-563	5,840,196	208,163	947	38
Professional organizations	81392	6,504	338	71,708	-625	3,840,999	143,407	1,030	47
Labor unions and similar labor organizations	81393	15,952	-303	139,149	-2,151	3,854,362	133,150	533	27
Political organizations	81394	1,822	-221	6,196	-3,199	233,328	-83,244	724	76
Other similar organizations	81399	14,335	45	87,481	1,338	2,265,280	147,273	498	25
Private households	814	522,104	41,888	483,474	30,172	7,304,445	747,010	291	13
Total government		265,501	3,532	20,730,273	73,635	810,428,237	26,820,521	752	22
Federal		51,753	998	2,764,275	5,648	149,932,170	6,344,647	1,043	42
State		64,467	20	4,481,845	-3,226	179,528,728	3,662,236	770	16
Local		149,281	2,514	13,484,153	71,212	480,967,339	16,813,638	686	21

¹ Includes data for unclassified establishments, not shown separately.

NOTE: Data are final. Detail may not add to total due to rounding.

² Most railroad employees are covered by unemployment programs under the Railroad Retirement Act and thus are not included in this bulletin.