

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Total ¹		8,364,795	135,955	129,278,176	1,482,349	5,087,561,796	261,310,249	\$757	\$31
Total private ¹		8,093,142	129,802	108,490,066	1,424,513	4,245,640,890	229,817,579	753	32
Goods producing		1,310,560	8,912	22,848,815	60,398	1,023,080,910	39,666,643	861	31
Natural resources and mining		122,565	-1,463	1,675,038	18,693	60,446,068	4,579,070	694	45
Agriculture, forestry, fishing and hunting	11	97,178	-1,640	1,155,106	-1,136	25,801,963	1,097,678	430	19
Crop production	111	44,232	-1,086	555,437	-489	11,649,092	453,814	403	16
Oilseed and grain farming	1111	6,480	129	30,085	1,570	752,356	59,211	481	14
Soybean farming	11111	389	-7	2,072	-4	51,822	1,840	481	18
Oilseed, except soybean, farming	11112	47	-9	228	-25	5,744	-1,672	484	-81
Dry pea and bean farming	11113	72	-10	261	4	5,783	363	427	22
Wheat farming	11114	1,496	-58	4,178	91	84,010	2,923	387	5
Corn farming	11115	1,505	65	10,918	530	309,194	23,988	545	17
Rice farming	11116	862	-14	2,905	-21	70,695	1,073	468	10
Other grain farming	11119	2,109	161	9,524	995	225,108	30,695	455	17
Oilseed and grain combination farming	111191	1,290	120	5,869	670	138,237	19,579	453	14
All other grain farming	111199	819	42	3,656	326	86,871	11,116	457	19
Vegetable and melon farming	1112	4,439	-100	102,314	3,027	2,065,593	141,896	388	15
Vegetable and melon farming	11121	4,439	-100	102,314	3,027	2,065,593	141,896	388	15
Potato farming	111211	944	-8	12,451	70	281,198	6,172	434	7
Other vegetable and melon farming	111219	3,495	-92	89,864	2,958	1,784,395	135,724	382	17
Fruit and tree nut farming	1113	12,682	-438	162,462	-114	2,865,005	122,093	339	15
Orange groves	11131	621	-27	6,391	-311	148,662	3,043	447	29
Citrus, except orange, groves	11132	359	-3	3,870	-374	97,765	-709	486	40
Noncitrus fruit and tree nut farming	11133	11,702	-409	152,201	572	2,618,578	119,759	331	14
Apple orchards	111331	2,284	-142	32,078	1,028	494,783	44,483	297	18
Grape vineyards	111332	3,089	-218	34,130	-3,484	647,238	-30,877	365	18
Strawberry farming	111333	502	3	23,522	526	394,124	21,076	322	10
Berry, except strawberry, farming	111334	806	-14	12,091	631	222,732	22,951	354	19
Tree nut farming	111335	1,715	8	11,407	314	242,128	18,813	408	21
Fruit and tree nut combination farming	111336	378	4	5,149	44	90,665	2,901	339	8
Other noncitrus fruit farming	111339	2,929	-50	33,824	1,513	526,908	40,413	300	10
Greenhouse and nursery production	1114	9,035	-17	174,672	1,251	4,138,454	180,846	456	17
Food crops grown under cover	11141	587	17	21,967	666	556,841	55,078	487	34
Mushroom production	111411	225	-5	15,004	488	418,936	46,885	537	44
Other food crops grown under cover	111419	362	21	6,964	178	137,904	8,192	381	13
Nursery and floriculture production	11142	8,448	-34	152,704	584	3,581,613	125,768	451	14
Nursery and tree production	111421	5,543	22	99,406	1,793	2,405,694	110,600	465	13
Floriculture production	111422	2,905	-56	53,299	-1,208	1,175,919	15,168	424	14
Other crop farming	1119	11,597	-659	85,904	-6,224	1,827,683	-50,232	409	17
Tobacco farming	11191	516	11	4,334	75	70,533	4,965	313	17
Cotton farming	11192	3,469	22	18,885	910	374,006	25,356	381	8
Sugarcane farming	11193	343	5	5,290	-275	164,236	-5,410	597	11
Hay farming	11194	1,274	54	6,820	621	159,251	20,385	449	18
All other crop farming	11199	5,996	-750	50,575	-7,555	1,059,657	-95,528	403	21
Sugar beet farming	111991	254	-3	1,515	41	31,505	1,426	400	8

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Peanut farming	111992	164	1	834	-165	16,893	-129	\$389	\$61
All other miscellaneous crop farming	111998	5,579	-747	48,226	-7,432	1,011,259	-96,825	403	20
Animal production	112	21,024	-21	208,871	3,408	5,324,493	331,683	490	23
Cattle ranching and farming	1121	13,284	126	116,316	3,040	2,805,047	191,511	464	20
Beef cattle ranching, farming, and feedlots	11211	7,017	100	44,113	687	1,137,437	67,980	496	22
Beef cattle ranching and farming	112111	5,986	101	29,577	657	699,197	41,190	455	17
Cattle feedlots	112112	1,031	-1	14,536	30	438,240	26,790	580	35
Dairy cattle and milk production	11212	6,268	27	72,203	2,353	1,667,610	123,531	444	19
Hog and pig farming	1122	1,989	-10	23,429	-181	611,909	12,892	502	14
Poultry and egg production	1123	1,708	-46	42,717	508	1,230,766	94,945	554	37
Chicken egg production	11231	498	-8	15,001	75	421,973	33,444	541	40
Broilers and meat type chicken production	11232	335	-7	9,273	558	268,557	26,434	557	23
Turkey production	11233	414	-36	6,971	-509	211,059	-2,072	582	34
Poultry hatcheries	11234	328	9	9,436	355	280,122	32,259	571	46
Other poultry production	11239	134	-4	2,037	29	49,055	4,881	463	40
Sheep and goat farming	1124	278	7	1,221	10	23,094	480	364	5
Sheep farming	11241	213	3	983	57	18,215	977	356	-2
Goat farming	11242	65	3	238	-47	4,879	-497	395	32
Animal aquaculture	1125	758	-9	6,050	-66	155,937	1,898	496	12
Animal aquaculture	11251	758	-9	6,050	-66	155,937	1,898	496	12
Finfish farming and fish hatcheries	112511	515	-3	4,351	-107	108,123	-381	478	10
Shellfish farming	112512	175	1	1,371	50	40,001	2,237	561	11
Other animal aquaculture	112519	68	-7	328	-10	7,813	42	458	15
Other animal production	1129	3,007	-90	19,138	97	497,741	29,958	500	28
Apiculture	11291	264	-5	1,535	46	38,002	2,423	476	17
Horses and other equine production	11292	1,318	-39	7,023	15	176,600	10,512	484	28
Fur-bearing animal and rabbit production	11293	96	-6	933	7	18,854	1,269	389	24
All other animal production	11299	1,329	-40	9,648	31	264,285	15,755	527	30
Forestry and logging	113	12,042	-402	72,183	-645	2,229,245	53,481	594	19
Timber tract operations	1131	611	7	3,568	-107	164,149	10,380	885	80
Forest nursery and gathering forest products	1132	259	5	2,572	63	60,997	7,581	456	47
Logging	1133	11,173	-414	66,044	-600	2,004,099	35,520	584	16
Fishing, hunting and trapping	114	2,717	-71	9,397	-709	410,573	8,574	840	75
Fishing	1141	2,335	-56	7,403	3	368,245	18,859	957	49
Fishing	11411	2,335	-56	7,403	3	368,245	18,859	957	49
Finfish fishing	114111	1,295	-63	4,029	-62	222,543	1,062	1,062	21
Shellfish fishing	114112	1,027	2	3,296	102	143,205	18,789	836	87
Other marine fishing	114119	14	5	79	-35	2,497	-992	610	22
Hunting and trapping	1142	382	-14	1,994	-712	42,328	-10,285	408	34
Agriculture and forestry support activities	115	17,163	-60	309,217	-2,703	6,188,560	250,126	385	19
Support activities for crop production	1151	10,260	-194	268,106	-1,995	5,064,857	242,914	363	20
Support activities for crop production	11511	10,260	-194	268,106	-1,995	5,064,857	242,914	363	20
Cotton ginning	115111	881	-16	9,631	306	256,460	21,381	512	27
Soil preparation, planting, and cultivating	115112	3,322	-84	22,481	-252	616,466	14,371	527	18
Crop harvesting, primarily by machine	115113	889	-24	10,497	144	225,749	6,321	414	6
Other postharvest crop activities	115114	1,791	15	69,919	3,464	1,646,003	139,938	453	17
Farm labor contractors and crew leaders	115115	2,289	-87	140,057	-4,159	1,927,016	70,520	265	17
Farm management services	115116	1,090	3	15,523	-1,496	393,164	-9,616	487	32
Support activities for animal production	1152	4,554	89	25,580	181	671,350	34,623	505	23
Support activities for forestry	1153	2,349	45	15,532	-889	452,352	-27,412	560	-2
Mining	21	25,387	176	519,931	19,828	34,644,105	3,481,392	1,281	83

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Oil and gas extraction	211	7,537	-58	121,346	1,018	13,081,410	1,545,893	\$2,073	\$229
Oil and gas extraction	2111	7,537	-58	121,346	1,018	13,081,410	1,545,893	2,073	229
Oil and gas extraction	21111	7,537	-58	121,346	1,018	13,081,410	1,545,893	2,073	229
Crude petroleum and natural gas extraction	211111	7,343	-73	117,060	1,424	12,629,805	1,552,040	2,075	233
Natural gas liquid extraction	211112	194	15	4,285	-406	451,605	-6,146	2,027	151
Mining, except oil and gas	212	7,546	-108	204,225	3,968	10,788,601	628,801	1,016	40
Coal mining	2121	1,279	-87	70,022	1,222	4,154,055	258,080	1,141	52
Coal mining	21211	1,279	-87	70,022	1,222	4,154,055	258,080	1,141	52
Bituminous coal and lignite surface mining	212111	678	-38	32,693	252	1,983,909	106,270	1,167	54
Bituminous coal underground mining	212112	539	-48	36,729	953	2,146,041	150,439	1,124	51
Anthracite mining	212113	62	0	599	16	24,105	1,371	774	24
Metal ore mining	2122	341	-5	27,371	1,052	1,713,160	126,154	1,204	44
Iron ore mining	21221	31	-4	5,213	-132	311,748	11,225	1,150	69
Gold ore and silver ore mining	21222	183	1	9,405	277	643,667	27,147	1,316	17
Gold ore mining	212221	166	0	8,503	237	586,185	26,042	1,326	23
Silver ore mining	212222	17	2	903	41	57,483	1,106	1,225	-33
Copper, nickel, lead, and zinc mining	21223	54	1	9,252	850	543,066	68,763	1,129	43
Lead ore and zinc ore mining	212231	18	2	1,443	117	84,186	9,425	1,122	38
Copper ore and nickel ore mining	212234	36	-1	7,810	734	458,879	59,337	1,130	44
Other metal ore mining	21229	74	-2	3,500	56	214,679	19,019	1,179	87
Uranium-radium-vanadium ore mining	212291	29	-1	483	37	25,111	2,714	1,000	33
All other metal ore mining	212299	45	-1	3,018	19	189,568	16,304	1,208	97
Nonmetallic mineral mining and quarrying	2123	5,926	-16	106,831	1,693	4,921,386	244,567	886	31
Stone mining and quarrying	21231	2,584	44	48,670	1,786	2,177,034	155,196	860	31
Dimension stone mining and quarrying	212311	543	20	7,119	417	242,147	16,911	654	8
Crushed and broken limestone mining	212312	1,219	7	26,428	343	1,190,253	52,279	866	27
Crushed and broken granite mining	212313	256	5	5,271	170	261,111	25,014	953	63
Other crushed and broken stone mining	212319	565	11	9,853	856	483,523	60,992	944	41
Sand, gravel, clay, and refractory mining	21232	2,935	-48	44,256	295	2,026,827	79,563	881	29
Construction sand and gravel mining	212321	2,536	-36	32,421	562	1,452,913	76,543	862	31
Industrial sand mining	212322	147	-9	3,312	3	153,640	3,422	892	19
Kaolin and ball clay mining	212324	79	-3	4,189	-223	234,508	-7,521	1,077	22
Clay, ceramic, and refractory minerals mining	212325	173	-1	4,334	-47	185,767	7,120	824	40
Other nonmetallic mineral mining	21239	408	-11	13,905	-388	717,524	9,807	992	40
Potash, soda, and borate mineral mining	212391	23	1	3,484	-159	224,830	-931	1,241	49
Phosphate rock mining	212392	18	-1	2,047	-84	106,864	-754	1,004	33
Other chemical and fertilizer mineral mining	212393	77	-1	3,008	107	149,518	11,771	956	43
All other nonmetallic mineral mining	212399	290	-11	5,366	-252	236,312	-280	847	37
Support activities for mining	213	10,304	341	194,361	14,843	10,774,094	1,306,698	1,066	52
Support activities for mining	2131	10,304	341	194,361	14,843	10,774,094	1,306,698	1,066	52
Support activities for mining	21311	10,304	341	194,361	14,843	10,774,094	1,306,698	1,066	52
Drilling oil and gas wells	213111	1,834	84	57,332	5,806	3,218,598	494,967	1,080	63
Support activities for oil and gas operations	213112	7,735	215	128,185	7,193	7,133,443	710,688	1,070	49
Support activities for coal mining	213113	361	29	5,410	1,251	248,446	66,736	883	43
Support activities for metal mining	213114	199	-1	1,941	332	110,654	23,036	1,096	49
Support activities for nonmetallic minerals	213115	176	14	1,494	261	62,954	11,271	810	4
Construction		817,881	18,402	6,916,398	244,038	280,256,027	16,640,090	779	19
Construction	23	817,881	18,402	6,916,398	244,038	280,256,027	16,640,090	779	19
Construction of buildings	236	246,698	6,500	1,618,549	53,159	72,440,800	4,923,220	861	32

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Residential building construction	2361	195,723	7,328	894,834	60,815	36,652,129	4,223,799	\$788	\$40
Residential building construction	23611	195,723	7,328	894,834	60,815	36,652,129	4,223,799	788	40
New single-family general contractors	236115	113,622	2,848	561,440	38,074	24,049,632	2,862,193	824	45
New multifamily general contractors	236116	3,638	-82	29,152	371	1,355,698	83,776	894	44
New housing operative builders	236117	2,984	385	32,474	3,095	2,264,410	340,553	1,341	82
Residential remodelers	236118	75,480	4,178	271,769	19,276	8,982,389	937,277	636	23
Nonresidential building construction	2362	50,975	-828	723,714	-7,657	35,788,672	699,422	951	28
Industrial building construction	23621	6,871	-376	158,973	-10,442	7,922,348	-253,904	958	30
Commercial building construction	23622	44,104	-452	564,741	2,785	27,866,323	953,325	949	28
Heavy and civil engineering construction	237	56,697	-1,236	894,976	3,485	42,088,466	1,599,259	904	31
Utility system construction	2371	23,478	-344	373,437	5,442	16,663,648	813,385	858	30
Water and sewer system construction	23711	13,680	5	188,436	7,114	8,060,033	506,438	823	22
Oil and gas pipeline construction	23712	2,497	-81	69,334	-3,231	3,228,494	-11,598	895	36
Power and communication system construction	23713	7,301	-268	115,668	1,560	5,375,121	318,546	894	42
Land subdivision	2372	12,419	-119	86,662	2,063	5,157,120	465,912	1,144	78
Highway, street, and bridge construction	2373	12,377	-228	336,099	3,816	15,625,043	526,796	894	20
Other heavy construction	2379	8,423	-546	98,779	-7,836	4,642,654	-206,835	904	29
Specialty trade contractors	238	514,486	13,139	4,402,873	187,394	165,726,761	10,117,611	724	14
Building foundation and exterior contractors	2381	113,064	2,715	1,004,629	59,062	33,306,748	2,691,227	638	15
Poured concrete structure contractors	23811	20,297	915	214,947	16,733	7,268,462	754,980	650	18
Residential poured foundation contractors	238111	14,800	743	128,600	11,352	4,074,639	476,678	609	19
Nonresidential poured foundation contractors	238112	5,497	172	86,347	5,381	3,193,823	278,303	711	19
Steel and precast concrete contractors	23812	5,776	-87	83,099	-217	3,433,056	57,181	794	15
Residential structural steel contractors	238121	1,391	-20	13,151	18	499,784	10,472	731	14
Nonresidential structural steel contractors	238122	4,385	-68	69,948	-235	2,933,272	46,709	806	15
Framing contractors	23813	17,457	527	157,081	20,187	4,644,614	686,048	569	13
Residential framing contractors	238131	15,489	514	132,776	18,711	3,828,615	608,021	555	12
Nonresidential framing contractors	238132	1,969	14	24,305	1,476	815,999	78,027	646	24
Masonry contractors	23814	29,413	388	230,925	8,931	7,337,309	415,615	611	11
Residential masonry contractors	238141	22,158	563	119,532	8,493	3,340,811	332,904	537	16
Nonresidential masonry contractors	238142	7,256	-174	111,393	438	3,996,498	82,711	690	12
Glass and glazing contractors	23815	5,854	121	53,295	1,206	2,087,714	81,447	753	12
Residential glass and glazing contractors	238151	3,184	112	20,399	1,137	686,689	67,601	647	29
Nonresidential glass and glazing contractors	238152	2,670	8	32,896	69	1,401,025	13,846	819	6
Roofing contractors	23816	19,870	-241	182,825	4,995	5,887,707	391,036	619	25
Residential roofing contractors	238161	14,360	-118	88,073	3,398	2,497,175	198,072	545	23
Nonresidential roofing contractors	238162	5,510	-123	94,752	1,596	3,390,532	192,964	688	28
Siding contractors	23817	9,073	701	43,343	4,456	1,306,730	169,236	580	17
Residential siding contractors	238171	8,344	697	37,583	4,652	1,097,918	174,548	562	23
Nonresidential siding contractors	238172	729	4	5,760	-197	208,812	-5,313	697	6
Other building exterior contractors	23819	5,324	390	39,116	2,773	1,341,157	135,685	659	21
Other residential exterior contractors	238191	2,709	280	15,974	2,040	492,200	70,650	593	11
Other nonresidential exterior contractors	238192	2,614	109	23,142	734	848,957	65,035	705	32
Building equipment contractors	2382	188,574	3,929	1,848,154	43,419	78,359,228	3,079,927	815	13
Electrical contractors	23821	85,928	-123	850,936	-2,432	36,613,719	374,125	827	10
Residential electrical contractors	238211	47,764	971	296,445	9,227	10,470,566	511,366	679	12
Nonresidential electrical contractors	238212	38,165	-1,093	554,492	-11,658	26,143,153	-137,241	907	14
Plumbing and HVAC contractors	23822	93,538	3,805	891,199	43,012	36,392,663	2,422,120	785	15
Residential plumbing and HVAC contractors	238221	66,628	3,228	452,291	32,029	15,770,714	1,519,471	671	19
Nonresidential plumbing and HVAC contractors	238222	26,909	576	438,907	10,981	20,621,950	902,649	904	18
Other building equipment contractors	23829	9,108	247	106,019	2,839	5,352,846	283,682	971	26
Other residential equipment contractors	238291	1,287	215	9,233	1,569	324,865	43,375	677	-29
Other nonresidential equipment contractors	238292	7,821	32	96,786	1,270	5,027,980	240,307	999	35

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Building finishing contractors	2383	134,149	4,698	928,064	49,712	31,144,441	2,385,154	\$645	\$15
Drywall and insulation contractors	23831	24,254	525	339,517	19,399	11,876,163	888,889	673	13
Residential drywall contractors	238311	16,242	697	166,715	15,194	5,083,280	560,341	586	12
Nonresidential drywall contractors	238312	8,012	-171	172,802	4,205	6,792,883	328,548	756	19
Painting and wall covering contractors	23832	41,538	770	221,491	8,295	6,565,658	375,988	570	12
Residential painting contractors	238321	32,898	994	133,530	8,926	3,439,223	332,119	495	15
Nonresidential painting contractors	238322	8,640	-224	87,961	-631	3,126,435	43,869	684	15
Flooring contractors	23833	16,006	661	82,450	3,447	3,006,437	229,291	701	25
Residential flooring contractors	238331	12,741	663	55,419	3,699	1,895,182	209,349	658	31
Nonresidential flooring contractors	238332	3,265	-2	27,031	-252	1,111,254	19,941	791	22
Tile and terrazzo contractors	23834	10,615	827	64,479	6,334	2,182,844	251,835	651	12
Residential tile and terrazzo contractors	238341	8,849	834	46,089	5,872	1,462,618	218,567	610	15
Nonresidential tile and terrazzo contractors	238342	1,766	-7	18,390	462	720,226	33,268	753	16
Finish carpentry contractors	23835	33,658	1,916	155,508	12,082	5,208,949	550,116	644	19
Residential finish carpentry contractors	238351	28,127	2,142	116,922	12,741	3,667,629	514,153	603	21
Nonresidential finish carpentry contractors	238352	5,531	-226	38,585	-660	1,541,319	35,961	768	30
Other building finishing contractors	23839	8,079	-2	64,619	155	2,304,390	89,037	686	25
Other residential finishing contractors	238391	4,161	-81	24,340	358	784,044	51,391	619	32
Other nonresidential finishing contractors	238392	3,918	80	40,279	-203	1,520,347	37,647	726	22
Other specialty trade contractors	2389	78,700	1,797	622,026	35,200	22,916,343	1,961,301	708	21
Site preparation contractors	23891	41,360	1,140	325,962	24,159	12,468,350	1,310,190	736	25
Residential site preparation contractors	238911	24,144	993	127,493	11,254	4,448,254	526,474	671	22
Nonresidential site preparation contractors	238912	17,216	147	198,469	12,905	8,020,095	783,715	777	27
All other specialty trade contractors	23899	37,340	657	296,064	11,041	10,447,993	651,111	679	18
All other residential trade contractors	238991	24,004	858	143,091	10,059	4,443,133	469,829	597	23
All other nonresidential trade contractors	238992	13,336	-202	152,973	983	6,004,860	181,283	755	18
Manufacturing		370,114	-8,028	14,257,380	-202,332	682,378,815	18,447,483	920	37
Manufacturing	31-33	370,114	-8,028	14,257,380	-202,332	682,378,815	18,447,483	920	37
Food manufacturing	311	28,530	-465	1,490,443	-22,994	51,804,817	490,378	668	16
Animal food manufacturing	3111	1,919	-9	49,090	-438	2,170,589	-8,550	850	4
Animal food manufacturing	31111	1,919	-9	49,090	-438	2,170,589	-8,550	850	4
Dog and cat food manufacturing	311111	281	2	17,629	-358	913,172	-37,908	996	-21
Other animal food manufacturing	311119	1,638	-11	31,460	-81	1,257,417	29,358	769	20
Grain and oilseed milling	3112	940	-17	60,908	-787	3,210,082	34,797	1,014	24
Flour milling and malt manufacturing	31121	464	-25	19,734	-451	861,691	12,761	840	31
Flour milling	311211	357	-13	14,425	-171	651,058	16,618	868	32
Rice milling	311212	81	-7	4,321	-207	152,722	-1,735	680	24
Malt manufacturing	311213	27	-5	988	-73	57,910	-2,123	1,127	39
Starch and vegetable oil manufacturing	31122	397	0	26,929	-148	1,446,250	55,109	1,033	45
Wet corn milling	311221	77	-2	8,076	-100	541,711	30,254	1,290	87
Soybean processing	311222	140	-2	11,000	118	553,911	20,722	968	26
Other oilseed processing	311223	73	-3	2,225	-62	90,072	3,646	779	52
Fats and oils refining and blending	311225	107	7	5,628	-103	260,556	488	890	17
Breakfast cereal manufacturing	31123	79	7	14,245	-188	902,142	-33,071	1,218	-28
Sugar and confectionery product manufacturing	3113	2,071	-101	80,974	-3,838	3,102,246	-73,547	737	17
Sugar manufacturing	31131	112	3	14,189	-195	666,687	3,686	904	18
Sugarcane mills	311311	38	3	4,672	-96	206,929	-1,990	852	9
Cane sugar refining	311312	31	1	2,922	-260	191,596	-7,665	1,261	57
Beet sugar manufacturing	311313	43	-1	6,594	160	268,162	13,341	782	20
Confectionery manufacturing from cacao beans	31132	98	5	8,221	-669	364,269	-26,326	852	7

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Confectionery mfg. from purchased chocolate	31133	1,335	-107	37,449	-1,641	1,244,150	-20,179	\$639	\$17
Nonchocolate confectionery manufacturing	31134	527	0	21,115	-1,333	827,140	-30,728	753	18
Fruit and vegetable preserving and specialty	3114	1,931	-12	181,283	-2,283	6,531,611	186,381	693	28
Frozen food manufacturing	31141	750	4	91,429	-1,464	3,039,570	70,810	639	24
Frozen fruit and vegetable manufacturing	311411	253	-4	36,031	-311	1,121,323	49,455	598	31
Frozen specialty food manufacturing	311412	497	8	55,398	-1,152	1,918,247	21,355	666	21
Fruit and vegetable canning and drying	31142	1,181	-17	89,854	-819	3,492,041	115,571	747	31
Fruit and vegetable canning	311421	906	-11	67,436	-33	2,622,873	123,048	748	35
Specialty canning	311422	79	-8	10,443	-924	471,286	-33,693	868	14
Dried and dehydrated food manufacturing	311423	195	1	11,975	138	397,883	26,217	639	35
Dairy product manufacturing	3115	1,703	-58	131,463	-3,773	5,675,605	-212,161	830	-7
Dairy product, except frozen, manufacturing	31151	1,277	-49	109,693	-3,708	4,820,843	-183,684	845	-4
Fluid milk manufacturing	311511	515	-37	55,118	-1,698	2,527,057	-123,414	882	-15
Creamery butter manufacturing	311512	47	4	2,155	66	84,624	4,034	755	13
Cheese manufacturing	311513	513	-9	37,591	-431	1,448,736	23,443	741	20
Dry, condensed, and evaporated dairy products	311514	202	-7	14,829	-1,645	760,425	-87,748	986	-4
Ice cream and frozen dessert manufacturing	31152	426	-10	21,770	-66	854,762	-28,477	755	-23
Animal slaughtering and processing	3116	4,187	-56	505,617	-6,760	14,323,871	290,102	545	18
Animal slaughtering and processing	31161	4,187	-56	505,617	-6,760	14,323,871	290,102	545	18
Animal, except poultry, slaughtering	311611	1,871	-72	150,815	-3,794	4,401,367	-109,277	561	0
Meat processed from carcasses	311612	1,531	24	111,398	1,352	3,829,452	182,792	661	24
Rendering and meat byproduct processing	311613	217	-8	8,337	245	333,756	18,820	770	22
Poultry processing	311615	568	0	235,067	-4,562	5,759,296	197,766	471	25
Seafood product preparation and packaging	3117	936	-41	42,910	-429	1,316,236	35,384	590	22
Seafood product preparation and packaging	31171	936	-41	42,910	-429	1,316,236	35,384	590	22
Seafood canning	311711	177	-15	5,968	403	199,066	24,352	641	37
Fresh and frozen seafood processing	311712	759	-26	36,942	-832	1,117,170	11,032	582	19
Bakeries and tortilla manufacturing	3118	11,686	-220	283,713	-7,788	8,658,085	-144,615	587	6
Bread and bakery product manufacturing	31181	10,309	-235	210,824	-5,184	6,156,047	-5,016	562	13
Retail bakeries	311811	7,287	-312	68,264	-2,358	1,102,300	-23,221	311	5
Commercial bakeries	311812	2,852	74	132,438	-2,719	4,725,297	24,702	686	17
Frozen cakes and other pastries manufacturing	311813	170	3	10,122	-107	328,450	-6,496	624	-6
Cookie, cracker, and pasta manufacturing	31182	937	2	56,526	-2,964	2,086,007	-163,820	710	-17
Cookie and cracker manufacturing	311821	432	6	34,152	-1,211	1,224,869	2,408	690	25
Mixes and dough made from purchased flour	311822	256	2	14,755	-1,021	584,166	-150,479	761	-135
Dry pasta manufacturing	311823	250	-5	7,619	-732	276,972	-15,749	699	25
Tortilla manufacturing	31183	440	12	16,364	360	416,031	24,221	489	18
Other food manufacturing	3119	3,157	48	154,485	3,101	6,816,492	382,587	849	32
Snack food manufacturing	31191	537	9	46,205	553	1,830,736	125,383	762	44
Roasted nuts and peanut butter manufacturing	311911	191	4	11,228	253	386,239	21,586	662	23
Other snack food manufacturing	311919	346	5	34,977	300	1,444,497	103,797	794	50
Coffee and tea manufacturing	31192	374	-7	13,454	397	586,227	30,281	838	19
Flavoring syrup and concentrate manufacturing	31193	201	13	10,714	-633	1,013,245	-2,058	1,819	98
Seasoning and dressing manufacturing	31194	721	10	28,533	673	1,314,596	68,938	886	26
Mayonnaise, dressing, and sauce manufacturing	311941	293	9	12,504	77	511,656	11,602	787	13
Spice and extract manufacturing	311942	428	0	16,029	597	802,940	57,336	963	34
All other food manufacturing	31199	1,325	23	55,579	2,110	2,071,688	160,044	717	29
Perishable prepared food manufacturing	311991	707	28	28,384	2,124	785,264	116,244	532	42
All other miscellaneous food manufacturing	311999	618	-5	27,194	-16	1,286,424	43,800	910	32
Beverage and tobacco product manufacturing	312	4,267	21	193,682	-5,703	9,670,412	186,610	960	45
Beverage manufacturing	3121	3,991	98	165,899	-2,757	7,646,508	131,554	886	29
Soft drink and ice manufacturing	31211	1,972	-71	100,931	-4,070	4,183,787	-16,150	797	28
Soft drink manufacturing	312111	728	-4	77,710	-2,931	3,367,259	964	833	30

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Bottled water manufacturing	312112	662	-48	15,838	-1,127	621,118	-14,357	\$754	\$34
Ice manufacturing	312113	583	-18	7,384	-11	195,410	-2,757	509	-6
Breweries	31212	384	14	26,519	-7	1,730,621	61,794	1,255	45
Wineries	31213	1,565	155	31,470	1,565	1,302,689	121,802	796	37
Distilleries	31214	70	-1	6,979	-244	429,411	-35,893	1,183	-56
Tobacco manufacturing	3122	276	-77	27,783	-2,946	2,023,903	55,056	1,401	169
Tobacco stemming and redrying	31221	27	-6	3,033	-772	96,947	-17,107	615	39
Tobacco product manufacturing	31222	249	-71	24,750	-2,174	1,926,956	72,163	1,497	172
Cigarette manufacturing	312221	59	1	17,276	-1,972	1,573,999	58,131	1,752	237
Other tobacco product manufacturing	312229	190	-72	7,474	-202	352,957	14,032	908	59
Textile mills	313	4,531	-322	237,774	-23,515	8,034,199	-355,773	650	33
Fiber, yarn, and thread mills	3131	551	-58	53,883	-3,987	1,625,508	-51,211	580	23
Fiber, yarn, and thread mills	31311	551	-58	53,883	-3,987	1,625,508	-51,211	580	23
Yarn spinning mills	313111	350	-43	39,351	-3,328	1,167,709	-19,409	571	36
Yarn texturizing and twisting mills	313112	124	-9	11,874	-423	378,955	-26,356	614	-20
Thread mills	313113	77	-6	2,658	-236	78,844	-5,445	570	10
Fabric mills	3132	1,737	-90	115,008	-13,822	4,003,654	-197,016	669	42
Broadwoven fabric mills	31321	715	-69	69,048	-10,528	2,292,682	-177,205	639	42
Narrow fabric mills and schiffli embroidery	31322	462	-21	13,626	-1,923	394,820	-35,385	557	25
Narrow fabric mills	313221	318	-11	12,371	-1,795	366,904	-31,663	570	29
Schiffli machine embroidery	313222	145	-9	1,255	-129	27,916	-3,722	428	-12
Nonwoven fabric mills	31323	226	18	17,089	-92	826,917	41,595	931	52
Knit fabric mills	31324	334	-18	15,246	-1,278	489,235	-26,021	617	17
Weft knit fabric mills	313241	157	-15	6,535	-992	202,672	-21,824	596	22
Other knit fabric and lace mills	313249	177	-3	8,711	-286	286,563	-4,197	633	11
Textile and fabric finishing mills	3133	2,243	-174	68,883	-5,706	2,405,037	-107,546	671	23
Textile and fabric finishing mills	31331	1,973	-169	58,742	-5,106	1,972,876	-108,253	646	19
Broadwoven fabric finishing mills	313311	1,144	-147	33,050	-3,982	1,122,604	-104,900	653	16
Other textile and fabric finishing mills	313312	829	-22	25,691	-1,124	850,272	-3,354	636	24
Fabric coating mills	31332	270	-5	10,141	-601	432,161	707	820	48
Textile product mills	314	7,882	-289	176,243	-6,359	5,175,637	53,831	565	26
Textile furnishings mills	3141	3,047	-103	101,096	-4,597	2,975,824	2,232	566	25
Carpet and rug mills	31411	478	-33	48,766	-277	1,614,924	73,282	637	32
Curtain and linen mills	31412	2,568	-71	52,331	-4,319	1,360,900	-71,051	500	14
Curtain and drapery mills	314121	1,724	-47	16,966	-1,019	412,752	-8,566	468	17
Other household textile product mills	314129	845	-22	35,365	-3,300	948,148	-62,484	516	13
Other textile product mills	3149	4,836	-185	75,146	-1,763	2,199,813	51,599	563	26
Textile bag and canvas mills	31491	2,081	-34	31,111	1,161	897,509	75,265	555	27
Textile bag mills	314911	357	-29	8,642	-296	221,731	-859	493	14
Canvas and related product mills	314912	1,724	-5	22,469	1,458	675,778	76,124	578	29
All other textile product mills	31499	2,755	-152	44,035	-2,924	1,302,304	-23,666	569	26
Rope, cordage, and twine mills	314991	179	-16	5,052	-60	156,941	3,376	597	19
Tire cord and tire fabric mills	314992	40	0	4,565	-468	184,537	-9,900	777	34
All other miscellaneous textile product mills	314999	2,536	-136	34,418	-2,396	960,826	-17,142	537	26
Apparel manufacturing	315	12,360	-1,031	284,733	-24,302	8,003,814	-185,267	541	31
Apparel knitting mills	3151	671	-75	41,618	-1,883	1,219,112	-778	563	24
Hosiery and sock mills	31511	350	-17	26,289	-2,014	819,205	11,092	599	50
Sheer hosiery mills	315111	91	3	9,384	-503	390,889	29,622	801	98
Other hosiery and sock mills	315119	259	-21	16,906	-1,510	428,316	-18,530	487	20
Other apparel knitting mills	31519	322	-57	15,328	130	399,907	-11,870	502	-19
Outerwear knitting mills	315191	289	-52	12,712	982	322,177	25,140	487	0
Underwear and nightwear knitting mills	315192	33	-6	2,617	-851	77,730	-37,010	571	-65
Cut and sew apparel manufacturing	3152	10,819	-883	220,456	-20,743	6,128,843	-197,159	535	31

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Cut and sew apparel contractors	31521	6,362	-351	95,673	-5,704	1,985,884	9,985	\$399	\$24
Men's cut and sew apparel contractors	315211	1,208	29	22,129	-3,583	540,699	-56,479	470	23
Women's cut and sew apparel contractors	315212	5,154	-381	73,543	-2,123	1,445,184	66,463	378	28
Men's cut and sew apparel manufacturing	31522	1,447	-176	54,324	-6,937	1,535,289	-113,769	543	25
Men's underwear and nightwear manufacturing	315221	33	-4	1,701	-236	58,334	-300	660	78
Men's suit, coat, and overcoat manufacturing	315222	564	-87	11,544	-1,239	289,720	-5,995	483	38
Men's shirt, except work shirt, manufacturing	315223	300	-40	8,845	-750	300,042	6,743	652	64
Men's pants, except work pants, manufacturing	315224	100	-17	10,137	-3,987	236,524	-102,220	449	-12
Men's work clothing manufacturing	315225	182	-4	12,162	99	341,942	16,237	541	22
Other men's outerwear manufacturing	315228	268	-24	9,936	-823	308,728	-28,234	598	-4
Women's cut and sew apparel manufacturing	31523	2,253	-298	50,329	-6,283	2,015,460	-73,069	770	61
Women's lingerie and nightwear manufacturing	315231	163	-17	6,217	-1,023	233,529	-31,387	722	18
Women's blouse and shirt manufacturing	315232	187	-9	4,107	-947	175,054	-15,302	820	96
Women's dress manufacturing	315233	707	-75	10,191	-649	443,768	-5,461	837	40
Women's suit, coat, jacket, and skirt mfg.	315234	161	-10	4,555	-434	256,085	-12,150	1,081	47
Other women's outerwear manufacturing	315239	1,036	-186	25,260	-3,229	907,025	-8,767	691	73
Other cut and sew apparel manufacturing	31529	757	-59	20,130	-1,819	592,210	-20,307	566	29
Infants' cut and sew apparel manufacturing	315291	78	-15	2,101	-486	65,052	-11,926	595	23
Fur and leather apparel manufacturing	315292	167	-7	1,598	23	55,426	4,320	667	43
All other cut and sew apparel manufacturing	315299	513	-36	16,431	-1,356	471,733	-12,700	552	28
Accessories and other apparel manufacturing	3159	870	-72	22,659	-1,676	655,859	12,670	557	49
Accessories and other apparel manufacturing	31599	870	-72	22,659	-1,676	655,859	12,670	557	49
Hat, cap, and millinery manufacturing	315991	195	-20	7,086	-689	187,162	3,308	508	53
Glove and mitten manufacturing	315992	97	1	3,219	80	87,885	5,067	525	18
Men's and boys' neckwear manufacturing	315993	58	-2	2,160	90	70,684	2,316	629	-6
All other accessory and apparel manufacturing	315999	521	-50	10,195	-1,157	310,127	1,978	585	63
Leather and allied product manufacturing	316	1,490	-38	42,547	-3,073	1,403,666	-83,973	634	7
Leather and hide tanning and finishing	3161	278	1	7,398	-500	274,165	-5,293	713	33
Footwear manufacturing	3162	328	-12	19,179	-724	607,566	-63,139	609	-39
Footwear manufacturing	31621	328	-12	19,179	-724	607,566	-63,139	609	-39
Rubber and plastics footwear manufacturing	316211	40	2	2,422	-14	87,140	-18,638	692	-143
House slipper manufacturing	316212	8	-5	212	-111	14,653	-5,988	1,327	98
Men's nonathletic footwear manufacturing	316213	134	-14	8,156	-1,197	237,735	-24,219	561	22
Women's nonathletic footwear manufacturing	316214	67	7	5,299	43	170,655	-19,385	619	-76
Other footwear manufacturing	316219	80	-3	3,090	555	97,383	5,092	606	-94
Other leather product manufacturing	3169	884	-27	15,970	-1,849	521,935	-15,542	628	48
Other leather product manufacturing	31699	884	-27	15,970	-1,849	521,935	-15,542	628	48
Luggage manufacturing	316991	218	-12	5,529	-1,114	173,717	-35,130	604	-1
Women's handbag and purse manufacturing	316992	116	-3	1,888	78	127,610	32,487	1,300	289
Other personal leather good manufacturing	316993	134	-8	1,755	-167	42,811	-1,321	469	27
All other leather good manufacturing	316999	418	-2	6,799	-645	177,797	-11,578	503	14
Wood product manufacturing	321	17,731	-364	547,973	13,686	18,063,870	1,222,739	634	28
Sawmills and wood preservation	3211	4,473	-102	117,448	1,113	4,044,029	270,937	662	38
Sawmills and wood preservation	32111	4,473	-102	117,448	1,113	4,044,029	270,937	662	38
Sawmills	321113	3,975	-90	105,657	1,930	3,629,468	284,623	661	41
Wood preservation	321114	498	-12	11,791	-817	414,561	-13,686	676	23
Plywood and engineered wood product mfg.	3212	2,055	21	117,571	4,823	4,173,127	332,796	683	28
Plywood and engineered wood product mfg.	32121	2,055	21	117,571	4,823	4,173,127	332,796	683	28
Hardwood veneer and plywood manufacturing	321211	372	7	24,272	969	791,893	66,905	627	29
Softwood veneer and plywood manufacturing	321212	176	-11	20,120	-797	807,490	17,018	772	45
Engineered wood member manufacturing	321213	169	2	8,754	602	322,561	31,478	709	22
Truss manufacturing	321214	1,098	25	46,060	4,132	1,445,062	163,469	603	15
Reconstituted wood product manufacturing	321219	240	-3	18,366	-82	806,122	53,927	844	60

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Other wood product manufacturing	3219	11,203	-283	312,954	7,750	9,846,714	619,006	\$605	\$24
Millwork	32191	4,701	-98	155,882	5,835	5,206,202	384,894	642	24
Wood window and door manufacturing	321911	1,472	-8	75,994	4,190	2,706,268	244,509	685	26
Cut stock, resawing lumber, and planing	321912	747	-28	19,875	927	556,130	44,440	538	19
Other millwork, including flooring	321918	2,483	-61	60,013	718	1,943,805	95,945	623	24
Wood container and pallet manufacturing	32192	3,300	-120	58,015	594	1,468,125	52,191	487	13
All other wood product manufacturing	32199	3,203	-64	99,058	1,321	3,172,387	181,921	616	28
Manufactured home, mobile home, manufacturing ..	321991	493	-15	45,137	-20	1,514,896	78,484	645	33
Prefabricated wood building manufacturing	321992	865	21	25,978	1,670	873,666	79,683	647	19
Miscellaneous wood product manufacturing	321999	1,845	-70	27,943	-328	783,824	23,753	539	22
Paper manufacturing	322	6,567	-106	493,341	-20,777	24,843,203	-221,346	968	30
Pulp, paper, and paperboard mills	3221	928	-2	145,454	-4,579	9,144,454	-50,133	1,209	30
Pulp mills	32211	61	3	6,476	-555	455,856	-31,997	1,354	20
Paper mills	32212	558	-19	99,727	-4,477	6,248,528	-119,399	1,205	30
Paper, except newsprint, mills	322121	505	-15	90,707	-3,468	5,603,793	-78,658	1,188	28
Newsprint mills	322122	54	-3	9,020	-1,009	644,735	-40,742	1,375	61
Paperboard mills	32213	309	13	39,251	453	2,440,070	101,264	1,195	36
Converted paper product manufacturing	3222	5,639	-104	347,887	-16,198	15,698,750	-171,212	868	30
Paperboard container manufacturing	32221	2,911	-45	184,511	-9,574	8,245,270	-132,009	859	29
Corrugated and solid fiber box manufacturing	322211	1,933	-9	116,413	-5,910	5,349,708	-45,206	884	36
Folding paperboard box manufacturing	322212	460	-23	35,816	-2,385	1,589,209	-89,188	853	8
Setup paperboard box manufacturing	322213	131	-4	5,146	-376	189,939	3,308	710	60
Fiber can, tube, and drum manufacturing	322214	296	-5	12,137	-701	549,044	-9,358	870	34
Nonfolding sanitary food container mfg.	322215	91	-5	15,000	-202	567,369	8,434	727	20
Paper bag and coated and treated paper mfg.	32222	1,316	-26	74,464	-3,306	3,349,767	-20,439	865	32
Coated and laminated packaging materials mfg.	322221	243	-10	16,359	-545	764,851	-16,466	899	10
Coated and laminated paper manufacturing	322222	697	10	32,133	-1,132	1,584,393	9,284	948	37
Plastics, foil, and coated paper bag mfg.	322223	135	-10	9,017	-839	357,607	-17,269	763	32
Uncoated paper and multiwall bag mfg.	322224	133	-11	12,827	-515	464,931	2,176	697	30
Flexible packaging foil manufacturing	322225	30	0	1,798	-72	78,480	2,948	839	62
Surface-coated paperboard manufacturing	322226	78	-6	2,330	-203	99,504	-1,113	821	57
Stationery product manufacturing	32223	642	-27	35,836	-1,597	1,441,221	-29,991	773	17
Die-cut paper office supplies manufacturing	322231	261	-12	11,086	-1,054	431,665	-26,144	749	24
Envelope manufacturing	322232	261	-13	19,200	-498	800,469	-3,839	802	17
Stationery and related product manufacturing	322233	121	-1	5,550	-45	209,087	-8	725	6
Other converted paper product manufacturing	32229	770	-5	53,076	-1,721	2,662,493	11,227	965	35
Sanitary paper product manufacturing	322291	181	-2	33,579	-1,940	1,876,017	-20,647	1,074	47
All other converted paper product mfg.	322299	590	-2	19,497	219	786,475	31,873	776	23
Printing and related support activities	323	38,399	-1,355	658,480	-13,840	26,175,402	468,576	764	29
Printing and related support activities	3231	38,399	-1,355	658,480	-13,840	26,175,402	468,576	764	29
Printing	32311	35,368	-1,070	602,395	-13,159	23,826,537	413,874	761	30
Commercial lithographic printing	323110	12,029	-614	259,781	-7,493	11,082,779	137,219	820	32
Commercial gravure printing	323111	397	-19	16,818	-432	702,170	15,263	803	37
Commercial flexographic printing	323112	1,492	-75	41,025	-284	1,723,035	57,834	808	33
Commercial screen printing	323113	4,871	9	65,441	543	1,953,848	83,730	574	20
Quick printing	323114	10,112	-396	69,428	-2,500	2,270,765	5,164	629	23
Digital printing	323115	1,431	135	19,530	1,351	853,719	95,635	841	39
Manifold business forms printing	323116	908	-60	39,662	-2,280	1,729,435	-38,885	839	28
Books printing	323117	595	3	33,159	-1,023	1,346,028	17,408	781	34
Blankbook and looseleaf binder manufacturing	323118	218	-12	10,473	-726	381,133	-10,172	700	28
Other commercial printing	323119	3,317	-40	47,078	-314	1,783,624	50,676	729	26
Support activities for printing	32312	3,031	-285	56,085	-680	2,348,866	54,703	805	28
Tradebinding and related work	323121	1,034	-60	24,174	1,474	726,371	93,899	578	42

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Prepress services	323122	1,998	-224	31,912	-2,154	1,622,495	-39,197	\$978	\$40
Petroleum and coal products manufacturing	324	2,345	-83	112,302	-3,239	8,511,805	503,783	1,458	125
Petroleum and coal products manufacturing	3241	2,345	-83	112,302	-3,239	8,511,805	503,783	1,458	125
Petroleum refineries	32411	720	-44	69,162	-2,275	6,223,811	484,895	1,731	186
Asphalt paving and roofing materials mfg.	32412	1,127	-22	28,582	378	1,480,598	63,710	996	30
Asphalt paving mixture and block mfg.	324121	855	-22	14,527	-4	743,964	11,281	985	15
Asphalt shingle and coating materials mfg.	324122	272	0	14,056	382	736,634	52,429	1,008	46
Other petroleum and coal products mfg.	32419	498	-17	14,558	-1,342	807,395	-44,824	1,067	36
Petroleum lubricating oil and grease mfg.	324191	395	-12	9,397	-917	513,026	-52,301	1,050	-4
All other petroleum and coal products mfg.	324199	103	-5	5,161	-425	294,369	7,477	1,097	109
Chemical manufacturing	325	15,378	-56	881,799	-23,683	60,100,348	1,250,495	1,311	61
Basic chemical manufacturing	3251	2,630	33	155,419	-7,108	11,491,164	47,225	1,422	68
Petrochemical manufacturing	32511	171	-2	30,549	-1,554	2,666,530	83,008	1,679	131
Industrial gas manufacturing	32512	686	25	21,671	-739	1,767,984	64,584	1,569	107
Synthetic dye and pigment manufacturing	32513	306	0	18,567	-1,440	1,142,027	-40,451	1,183	46
Inorganic dye and pigment manufacturing	325131	165	0	10,863	-659	666,664	-2,910	1,180	62
Synthetic organic dye and pigment mfg.	325132	141	0	7,703	-782	475,363	-37,541	1,187	25
Other basic inorganic chemical manufacturing ..	32518	758	-12	43,576	-2,315	2,989,630	-109,104	1,319	20
Alkalies and chlorine manufacturing	325181	69	-3	8,656	131	621,815	29,747	1,381	45
Carbon black manufacturing	325182	36	0	2,063	-92	140,848	-6,749	1,313	-4
All other basic inorganic chemical mfg.	325188	653	-9	32,857	-2,354	2,226,967	-132,102	1,303	15
Other basic organic chemical manufacturing	32519	709	22	41,056	-1,061	2,924,992	49,188	1,370	57
Gum and wood chemical manufacturing	325191	62	-9	1,903	-46	79,975	-1,260	808	6
Cyclic crude and intermediate manufacturing ..	325192	36	2	1,814	-149	124,623	-1,362	1,321	87
Ethyl alcohol manufacturing	325193	101	11	4,349	452	280,348	29,743	1,240	3
All other basic organic chemical mfg.	325199	510	19	32,990	-1,318	2,440,045	22,066	1,422	67
Resin, rubber, and artificial fibers mfg.	3252	1,485	31	106,645	-4,631	6,797,360	-15,854	1,226	49
Resin and synthetic rubber manufacturing	32521	1,236	10	71,275	-2,807	4,692,064	-70,425	1,266	30
Plastics material and resin manufacturing	325211	1,012	4	57,299	-3,252	3,887,706	-105,992	1,305	37
Synthetic rubber manufacturing	325212	224	6	13,977	446	804,358	35,567	1,107	14
Artificial fibers and filaments manufacturing ..	32522	249	21	35,369	-1,825	2,105,296	54,572	1,145	85
Cellulosic organic fiber manufacturing	325221	53	-2	10,534	-410	745,529	90,092	1,361	209
Noncellulosic organic fiber manufacturing	325222	196	23	24,835	-1,415	1,359,767	-35,521	1,053	31
Agricultural chemical manufacturing	3253	1,127	4	41,958	160	2,507,305	166,111	1,149	72
Fertilizer manufacturing	32531	836	2	24,806	105	1,315,414	73,286	1,020	53
Nitrogenous fertilizer manufacturing	325311	210	3	8,442	115	518,172	25,006	1,180	41
Phosphatic fertilizer manufacturing	325312	80	-5	7,992	-126	476,752	27,954	1,147	84
Fertilizer, mixing only, manufacturing	325314	546	3	8,372	117	320,490	20,325	736	37
Pesticide and other ag. chemical mfg.	32532	290	1	17,152	54	1,191,891	92,825	1,336	100
Pharmaceutical and medicine manufacturing	3254	2,498	-22	287,199	-4,596	23,565,989	795,557	1,578	77
Pharmaceutical and medicine manufacturing	32541	2,498	-22	287,199	-4,596	23,565,989	795,557	1,578	77
Medicinal and botanical manufacturing	325411	376	0	22,909	-920	1,688,102	-31,873	1,417	29
Pharmaceutical preparation manufacturing	325412	1,484	23	225,471	-2,837	19,130,860	582,407	1,632	70
In-vitro diagnostic substance manufacturing	325413	291	-4	14,541	578	1,009,176	149,156	1,335	151
Other biological product manufacturing	325414	348	-40	24,278	-1,417	1,737,850	95,865	1,377	148
Paint, coating, and adhesive manufacturing	3255	2,010	-56	69,008	-841	3,743,413	105,381	1,043	41
Paint and coating manufacturing	32551	1,334	-26	45,387	-531	2,407,682	54,847	1,020	35
Adhesive manufacturing	32552	676	-30	23,621	-310	1,335,730	50,533	1,087	54
Soap, cleaning compound, and toiletry mfg.	3256	2,656	-12	115,331	-1,909	6,167,651	186,483	1,028	47
Soap and cleaning compound manufacturing	32561	1,722	-43	58,456	-4,040	3,457,763	-36,757	1,138	63
Soap and other detergent manufacturing	325611	678	3	25,777	-2,797	1,517,010	-98,137	1,132	45
Polish and other sanitation good mfg.	325612	894	-26	27,209	-594	1,611,045	91,603	1,139	88
Surface active agent manufacturing	325613	149	-20	5,470	-649	329,709	-30,222	1,159	28

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Toilet preparation manufacturing	32562	935	31	56,875	2,131	2,709,888	223,240	\$916	\$42
Other chemical product and preparation mfg.	3259	2,973	-33	106,239	-4,757	5,827,467	-34,407	1,055	39
Printing ink manufacturing	32591	583	13	12,749	-198	703,983	12,985	1,062	36
Explosives manufacturing	32592	102	-4	5,887	-16	287,642	4,083	940	16
All other chemical preparation manufacturing	32599	2,288	-43	87,603	-4,543	4,835,842	-51,475	1,062	42
Custom compounding of purchased resins	325991	454	-24	21,806	-501	970,262	4,745	856	24
Photographic film and chemical manufacturing	325992	477	-14	30,265	-3,050	1,827,733	-89,144	1,161	54
Other miscellaneous chemical product mfg.	325998	1,358	-4	35,531	-994	2,037,847	32,924	1,103	47
Plastics and rubber products manufacturing	326	14,812	-309	803,718	-10,916	31,599,679	707,103	756	27
Plastics product manufacturing	3261	12,418	-244	631,764	-5,963	23,918,333	659,430	728	27
Plastics packaging materials, film and sheet	32611	1,323	18	87,688	-628	3,780,629	98,320	829	27
Plastics bag manufacturing	326111	411	15	27,036	695	1,019,636	46,234	725	14
Plastics packaging film and sheet mfg.	326112	149	30	8,953	2,887	405,306	147,778	871	55
Nonpackaging plastics film and sheet mfg.	326113	764	-26	51,698	-4,212	2,355,687	-95,691	876	33
Plastics pipe, fittings, and profile shapes	32612	1,248	-47	57,244	-429	2,285,871	76,293	768	31
Unlaminated plastics profile shape mfg.	326121	589	-30	27,651	-424	1,143,103	11,705	795	20
Plastics pipe and pipe fitting manufacturing	326122	659	-17	29,593	-5	1,142,767	64,588	743	42
Laminated plastics plate, sheet, and shapes	32613	443	-19	20,559	-203	850,113	25,462	795	31
Polystyrene foam product manufacturing	32614	579	27	31,174	2,345	1,099,658	110,865	678	18
Urethane and other foam product manufacturing	32615	676	8	31,205	-442	1,133,596	20,038	699	22
Plastics bottle manufacturing	32616	460	2	35,390	-918	1,378,549	-6,270	749	16
Other plastics product manufacturing	32619	7,689	-234	368,505	-5,687	13,389,917	334,722	699	28
Plastics plumbing fixture manufacturing	326191	509	-6	23,747	1,328	741,046	54,103	600	11
Resilient floor covering manufacturing	326192	83	-3	5,880	-63	297,067	1,271	972	15
All other plastics product manufacturing	326199	7,098	-224	338,879	-6,951	12,351,804	279,348	701	30
Rubber product manufacturing	3262	2,394	-65	171,954	-4,953	7,681,346	47,673	859	29
Tire manufacturing	32621	700	-44	69,039	-2,992	3,723,551	-18,603	1,037	38
Tire manufacturing, except retreading	326211	154	-5	61,438	-2,840	3,472,693	-23,100	1,087	41
Tire retreading	326212	546	-39	7,601	-152	250,859	4,497	635	24
Rubber and plastics hose and belting mfg.	32622	407	14	27,763	-167	1,133,441	53,065	785	41
Other rubber product manufacturing	32629	1,287	-35	75,152	-1,793	2,824,354	13,211	723	20
Rubber product mfg. for mechanical use	326291	606	-10	46,144	-537	1,741,383	54,621	726	31
All other rubber product manufacturing	326299	681	-25	29,008	-1,256	1,082,971	-41,409	718	4
Nonmetallic mineral product manufacturing	327	17,623	-31	498,486	2,474	21,145,447	807,728	816	27
Clay product and refractory manufacturing	3271	2,252	-102	64,751	-1,866	2,483,784	33,284	738	31
Pottery, ceramics, and plumbing fixture mfg.	32711	1,448	-78	29,585	-2,442	1,041,992	-45,428	677	24
Vitreous china plumbing fixture manufacturing	327111	66	-5	7,620	-1,037	339,119	-24,077	856	49
Vitreous china and earthenware articles mfg.	327112	1,272	-71	15,349	-1,559	400,645	-33,207	502	9
Porcelain electrical supply manufacturing	327113	110	-3	6,617	155	302,227	11,855	878	14
Clay building material and refractories mfg.	32712	805	-23	35,166	576	1,441,793	78,714	788	30
Brick and structural clay tile manufacturing	327121	195	-1	13,189	220	497,645	28,671	726	31
Ceramic wall and floor tile manufacturing	327122	208	-14	7,882	-12	291,239	11,511	711	30
Other structural clay product manufacturing	327123	67	3	2,009	-70	77,422	403	741	28
Clay refractory manufacturing	327124	159	-9	5,456	64	239,644	8,238	845	20
Nonclay refractory manufacturing	327125	176	-2	6,630	374	335,843	29,891	974	33
Glass and glass product manufacturing	3272	2,410	-53	111,956	-4,039	4,952,877	-71,460	851	18
Glass and glass product manufacturing	32721	2,410	-53	111,956	-4,039	4,952,877	-71,460	851	18
Flat glass manufacturing	327211	182	-3	13,175	-401	644,704	-6,004	941	19
Other pressed and blown glass and glassware	327212	577	-4	25,326	-2,234	1,181,310	-57,173	897	33
Glass container manufacturing	327213	125	-4	19,001	-989	963,917	-46,621	976	4
Glass product mfg. made of purchased glass	327215	1,527	-42	54,455	-414	2,162,946	38,338	764	19
Cement and concrete product manufacturing	3273	9,528	-26	229,710	4,598	9,684,466	554,201	811	31
Cement manufacturing	32731	223	6	16,239	-221	948,858	38,764	1,124	61

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Ready-mix concrete manufacturing	32732	5,484	-42	117,987	1,662	5,078,403	273,654	\$828	\$34
Concrete pipe, brick, and block manufacturing	32733	1,236	36	33,520	1,377	1,372,168	94,868	787	23
Concrete block and brick manufacturing	327331	895	31	21,884	1,146	905,193	75,837	795	26
Concrete pipe manufacturing	327332	341	4	11,635	230	466,975	19,031	772	17
Other concrete product manufacturing	32739	2,586	-25	61,964	1,779	2,285,037	146,915	709	26
Lime and gypsum product manufacturing	3274	447	4	19,201	415	920,175	55,871	922	37
Lime manufacturing	32741	79	-1	4,159	120	203,548	15,722	941	47
Gypsum product manufacturing	32742	367	4	15,043	296	716,628	40,150	916	34
Other nonmetallic mineral products	3279	2,986	145	72,868	3,367	3,104,144	235,830	819	25
Abrasive product manufacturing	32791	347	0	11,416	-502	493,104	-678	831	34
All other nonmetallic mineral products mfg.	32799	2,640	146	61,452	3,869	2,611,040	236,508	817	24
Cut stone and stone product manufacturing	327991	1,673	118	25,091	2,526	862,328	121,208	661	29
Ground or treated minerals and earths mfg.	327992	127	3	4,237	398	227,135	33,954	1,031	63
Mineral wool manufacturing	327993	331	8	19,881	264	1,040,943	31,978	1,007	18
Miscellaneous nonmetallic mineral products	327999	510	17	12,243	680	480,634	49,368	755	38
Primary metal manufacturing	331	6,068	-154	465,993	-8,519	23,683,470	1,072,460	977	61
Iron and steel mills and ferroalloy mfg.	3311	838	54	95,365	-6,177	6,224,176	404,597	1,255	153
Iron and steel mills and ferroalloy mfg.	33111	838	54	95,365	-6,177	6,224,176	404,597	1,255	153
Iron and steel mills	331111	794	55	92,476	-5,912	6,071,266	407,863	1,263	156
Ferroalloy and related product manufacturing	331112	44	-1	2,889	-265	152,910	-3,266	1,018	66
Steel product mfg. from purchased steel	3312	1,028	-23	60,141	494	2,982,740	282,981	954	84
Iron, steel pipe and tube from purchase steel	33121	349	-2	26,694	602	1,263,506	141,212	910	83
Rolling and drawing of purchased steel	33122	679	-21	33,448	-107	1,719,234	141,769	988	84
Rolled steel shape manufacturing	331221	442	-30	24,319	-301	1,335,578	106,423	1,056	96
Steel wire drawing	331222	238	10	9,129	193	383,655	35,345	808	58
Alumina and aluminum production	3313	740	-13	73,454	-1,398	3,625,785	40,668	949	28
Alumina and aluminum production	33131	740	-13	73,454	-1,398	3,625,785	40,668	949	28
Alumina refining	331311	20	4	1,587	-116	101,499	-10,908	1,230	-39
Primary aluminum production	331312	83	3	13,151	-969	767,638	-27,208	1,123	40
Secondary smelting and alloying of aluminum	331314	161	-1	6,268	2	271,626	8,046	833	24
Aluminum sheet, plate, and foil manufacturing	331315	123	-2	16,819	74	953,726	39,775	1,090	40
Aluminum extruded product manufacturing	331316	228	-12	28,799	49	1,197,787	37,820	800	24
Other aluminum rolling and drawing	331319	126	-5	6,831	-437	333,509	-6,856	939	38
Other nonferrous metal production	3314	1,013	-18	71,724	-1,540	3,658,184	40,612	981	31
Other nonferrous metal production	33141	137	3	10,205	-559	570,091	3,401	1,074	62
Primary smelting and refining of copper	331411	9	-1	1,938	42	110,498	10,069	1,097	78
Primary nonferrous metal, except CU and AL	331419	128	3	8,267	-601	459,593	-6,668	1,069	58
Rolled, drawn, extruded, and alloyed copper	33142	403	-9	39,043	-97	1,940,916	30,111	956	17
Copper rolling, drawing, and extruding	331421	183	-10	15,846	-665	733,601	10,822	890	48
Copper wire, except mechanical, drawing	331422	179	1	21,757	618	1,137,466	16,336	1,005	-15
Secondary processing of copper	331423	41	-1	1,440	-50	69,849	2,952	933	69
Nonferrous metal, except CU and AL, shaping	33149	474	-11	22,477	-883	1,147,177	7,099	982	43
Nonferrous metal, except CU and AL, shaping	331491	260	-2	14,091	-463	731,729	16,787	999	54
Secondary processing of other nonferrous	331492	213	-10	8,386	-420	415,448	-9,688	953	25
Foundries	3315	2,449	-154	165,308	101	7,192,585	303,602	837	35
Ferrous metal foundries	33151	1,017	-63	91,771	6	4,292,735	195,610	900	41
Iron foundries	331511	549	-47	60,706	-1,104	2,966,214	77,490	940	41
Steel investment foundries	331512	133	0	12,448	223	503,411	31,170	778	35
Steel foundries, except investment	331513	335	-17	18,618	888	823,110	86,950	850	52
Nonferrous metal foundries	33152	1,433	-90	73,536	94	2,899,850	107,992	758	27
Aluminum die-casting foundries	331521	283	-27	28,676	-2,538	1,149,815	-79,246	771	14
Nonferrous, except AL, die-casting foundries	331522	196	-3	9,838	99	366,902	16,747	717	26
Aluminum foundries, except die-casting	331524	558	-23	21,864	1,267	818,113	70,059	720	22

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Copper foundries, except die-casting	331525	254	-22	6,633	-730	246,658	-18,577	\$715	\$22
Other nonferrous foundries, exc. die-casting	331528	142	-15	6,525	1,997	318,362	119,009	938	91
Fabricated metal product manufacturing	332	60,747	-1,019	1,488,713	12,528	61,318,310	2,867,161	792	31
Forging and stamping	3321	2,649	-40	108,867	647	4,775,278	269,143	844	43
Forging and stamping	33211	2,649	-40	108,867	647	4,775,278	269,143	844	43
Iron and steel forging	332111	501	-6	24,622	144	1,212,400	78,680	947	56
Nonferrous forging	332112	91	-5	7,215	-76	382,241	15,621	1,019	52
Custom roll forming	332114	139	7	6,085	-171	283,225	10,882	895	58
Crown and closure manufacturing	332115	39	4	2,694	-450	122,572	-16,986	875	21
Metal stamping	332116	1,738	-32	57,727	905	2,350,051	146,101	783	37
Powder metallurgy part manufacturing	332117	142	-7	10,524	295	424,789	34,844	776	43
Cutlery and handtool manufacturing	3322	1,635	-68	58,289	-2,008	2,666,072	49,417	880	45
Cutlery and handtool manufacturing	33221	1,635	-68	58,289	-2,008	2,666,072	49,417	880	45
Cutlery and flatware, except precious, mfg.	332211	172	-5	10,426	621	650,531	56,543	1,200	35
Hand and edge tool manufacturing	332212	1,206	-55	37,959	-1,611	1,596,930	27,881	809	46
Saw blade and handsaw manufacturing	332213	181	-3	6,710	-307	282,375	-3,845	809	25
Kitchen utensil, pot, and pan manufacturing	332214	77	-5	3,194	-711	136,236	-31,162	820	-4
Architectural and structural metals mfg.	3323	14,523	-23	386,475	6,848	14,838,899	756,547	738	25
Plate work and fabricated structural products	33231	6,118	-90	163,754	903	6,723,840	329,490	790	35
Prefabricated metal buildings and components	332311	969	2	31,189	921	1,261,920	138,569	778	64
Fabricated structural metal manufacturing	332312	3,420	-67	87,629	-958	3,531,914	80,342	775	26
Plate work manufacturing	332313	1,730	-25	44,936	940	1,930,006	110,578	826	31
Ornamental and architectural metal products	33232	8,405	66	222,722	5,946	8,115,059	427,057	701	19
Metal window and door manufacturing	332321	1,538	-23	84,376	2,031	2,896,221	152,326	660	19
Sheet metal work manufacturing	332322	4,206	86	100,759	4,274	3,864,089	260,911	737	19
Ornamental and architectural metal work mfg.	332323	2,661	3	37,586	-360	1,354,749	13,820	693	13
Boiler, tank, and shipping container mfg.	3324	2,002	-50	90,620	-699	4,230,190	68,457	898	22
Power boiler and heat exchanger manufacturing	33241	310	-9	19,852	50	1,013,166	28,991	981	25
Metal tank, heavy gauge, manufacturing	33242	710	22	23,729	463	972,925	22,725	789	4
Metal can, box, and other container mfg.	33243	982	-64	47,040	-1,211	2,244,098	16,740	917	29
Metal can manufacturing	332431	269	-9	24,254	-670	1,393,286	-3,112	1,105	32
Other metal container manufacturing	332439	713	-55	22,786	-541	850,812	13,628	718	28
Hardware manufacturing	3325	726	-36	37,883	-1,370	1,543,846	18,364	784	37
Spring and wire product manufacturing	3326	1,679	-87	61,731	-3,134	2,321,483	-15,012	723	30
Spring and wire product manufacturing	33261	1,679	-87	61,731	-3,134	2,321,483	-15,012	723	30
Spring, heavy gauge, manufacturing	332611	127	-5	4,248	-66	170,145	4,032	770	29
Spring, light gauge, manufacturing	332612	361	6	12,190	-43	508,325	16,780	802	29
Other fabricated wire product manufacturing	332618	1,191	-88	45,293	-3,026	1,643,013	-35,825	698	30
Machine shops and threaded product mfg.	3327	23,925	-325	325,570	16,622	13,181,012	1,176,817	779	32
Machine shops	33271	21,409	-268	239,523	15,712	9,431,464	966,407	757	30
Turned product and screw, nut, and bolt mfg.	33272	2,517	-56	86,048	911	3,749,548	210,410	838	39
Precision turned product manufacturing	332721	1,588	-52	43,474	1,215	1,713,585	127,521	758	36
Bolt, nut, screw, rivet, and washer mfg.	332722	929	-5	42,573	-305	2,035,963	82,889	920	44
Coating, engraving, and heat treating metals	3328	7,129	-219	143,252	1,121	5,194,913	243,657	697	27
Coating, engraving, and heat treating metals	33281	7,129	-219	143,252	1,121	5,194,913	243,657	697	27
Metal heat treating	332811	702	-27	17,792	-112	782,555	34,834	846	43
Metal coating and nonprecious engraving	332812	2,709	13	50,844	1,613	1,818,819	122,671	688	25
Electroplating, anodizing, and coloring metal	332813	3,719	-205	74,616	-380	2,593,538	86,151	668	25
Other fabricated metal product manufacturing	3329	6,479	-171	276,026	-5,499	12,566,617	299,771	876	38
Metal valve manufacturing	33291	1,555	-47	97,515	-1,891	4,608,575	159,546	909	48
Industrial valve manufacturing	332911	440	-10	23,626	-409	1,151,492	22,014	937	33
Fluid power valve and hose fitting mfg.	332912	577	-25	36,580	-394	1,830,352	78,084	962	51
Plumbing fixture fitting and trim mfg.	332913	185	-1	15,692	-663	675,209	-10,606	827	21

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Other metal valve and pipe fitting mfg.	332919	353	-12	21,617	-424	951,522	70,054	\$846	\$77
All other fabricated metal product mfg.	332999	4,924	-124	178,511	-3,609	7,958,042	140,225	857	31
Ball and roller bearing manufacturing	332991	230	-3	33,247	-1,868	1,661,874	-26,234	961	36
Small arms ammunition manufacturing	332992	120	2	8,153	634	388,715	31,506	917	3
Ammunition, except small arms, manufacturing	332993	64	-9	17,411	-1,162	1,014,475	-27,317	1,121	42
Small arms manufacturing	332994	223	-6	9,894	201	408,619	26,949	794	37
Other ordnance and accessories manufacturing	332995	74	9	4,023	22	257,815	2,943	1,232	7
Fabricated pipe and pipe fitting mfg.	332996	847	-18	26,948	-754	1,044,968	23,157	746	37
Industrial pattern manufacturing	332997	544	-27	5,754	-235	264,876	5,009	885	51
Enameled iron and metal sanitary ware mfg.	332998	109	5	13,434	256	619,338	45,442	887	50
Miscellaneous fabricated metal product mfg.	332999	2,714	-75	59,648	-701	2,297,363	58,771	741	28
Machinery manufacturing	333	32,135	-1,036	1,136,771	-9,070	57,609,949	2,315,518	975	47
Ag., construction, and mining machinery mfg.	3331	3,439	-36	193,166	4,460	9,938,546	855,113	989	63
Agricultural implement manufacturing	33311	1,531	-2	78,020	2,118	3,350,382	270,903	826	46
Farm machinery and equipment manufacturing	333111	1,322	-4	56,704	1,963	2,577,505	223,436	874	47
Lawn and garden equipment manufacturing	333112	209	2	21,316	154	772,876	47,466	697	38
Construction machinery manufacturing	33312	796	-14	62,237	3,852	3,516,458	433,935	1,087	72
Mining and oil and gas field machinery mfg.	33313	1,111	-22	52,908	-1,510	3,071,706	150,275	1,116	84
Mining machinery and equipment manufacturing	333131	281	-9	10,873	-130	534,068	36,595	945	76
Oil and gas field machinery and equipment	333132	830	-12	42,035	-1,380	2,537,639	113,681	1,161	87
Industrial machinery manufacturing	3332	4,290	-139	119,930	-1,439	6,983,840	210,401	1,120	47
Sawmill and woodworking machinery	33321	348	-17	7,094	-306	301,808	8,851	818	57
Plastics and rubber industry machinery	33322	558	23	16,818	1,084	873,510	66,387	999	13
Other industrial machinery manufacturing	33329	3,384	-146	96,019	-2,216	5,808,522	135,163	1,163	52
Paper industry machinery manufacturing	333291	335	-27	11,094	-899	582,046	-22,887	1,009	39
Textile machinery manufacturing	333292	429	-31	7,833	-441	316,973	-6,946	778	25
Printing machinery and equipment mfg.	333293	539	-27	13,491	-564	758,515	13,385	1,081	61
Food product machinery manufacturing	333294	628	-44	18,603	-881	872,564	-13,028	902	28
Semiconductor machinery manufacturing	333295	231	-3	17,242	648	1,850,416	103,695	2,064	40
All other industrial machinery manufacturing	333298	1,223	-13	27,755	-80	1,428,008	60,944	989	45
Commercial and service industry machinery	3333	2,942	-78	114,537	-3,656	6,325,136	11,252	1,062	35
Commercial and service industry machinery	33331	2,942	-78	114,537	-3,656	6,325,136	11,252	1,062	35
Automatic vending machine manufacturing	333311	133	-5	5,822	-450	241,109	-9,485	796	28
Commercial laundry and drycleaning machinery	333312	77	-5	4,333	728	172,762	32,548	767	19
Office machinery manufacturing	333313	177	4	11,260	-302	765,186	53,382	1,307	123
Optical instrument and lens manufacturing	333314	557	-9	21,706	-1,113	1,343,591	-157,326	1,190	-75
Photographic and photocopying equipment mfg.	333315	345	-25	15,853	-1,451	1,109,537	13,971	1,346	128
Other commercial and service machinery mfg.	333319	1,653	-40	55,564	-1,068	2,692,951	78,163	932	44
HVAC and commercial refrigeration equipment	33334	2,113	-28	152,192	-4,494	6,382,559	74,155	806	32
HVAC and commercial refrigeration equipment	33341	2,113	-28	152,192	-4,494	6,382,559	74,155	806	32
Air purification equipment manufacturing	333411	435	-18	16,984	-1,137	599,611	-81,942	679	-44
Industrial and commercial fan and blower mfg.	333412	223	-3	10,612	-471	441,277	-5,392	800	25
Heating equipment, except warm air furnaces	333414	386	2	20,225	351	786,700	29,346	748	15
AC, refrigeration, and forced air heating	333415	1,069	-9	104,371	-3,238	4,554,971	132,142	839	49
Metalworking machinery manufacturing	3335	11,247	-548	200,021	-3,416	9,468,877	208,903	910	35
Metalworking machinery manufacturing	33351	11,247	-548	200,021	-3,416	9,468,877	208,903	910	35
Industrial mold manufacturing	333511	2,673	-137	43,130	-34	2,011,906	42,293	897	19
Metal cutting machine tool manufacturing	333512	1,347	-69	26,108	-709	1,365,609	87,136	1,006	89
Metal forming machine tool manufacturing	333513	643	-23	13,351	342	621,907	35,093	896	29
Special tool, die, jig, and fixture mfg.	333514	4,816	-222	77,214	-1,880	3,563,391	-5,707	887	19
Cutting tool and machine tool accessory mfg.	333515	1,313	-64	27,775	-907	1,249,405	48,661	865	60
Rolling mill machinery and equipment mfg.	333516	119	-5	3,859	12	191,976	6,452	957	30
Other metalworking machinery manufacturing	333518	336	-29	8,585	-240	464,682	-5,027	1,041	17

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Turbine and power transmission equipment mfg.	3336	1,096	-24	93,147	-612	5,328,826	243,506	\$1,100	\$57
Turbine and power transmission equipment mfg.	33361	1,096	-24	93,147	-612	5,328,826	243,506	1,100	57
Turbine and turbine generator set units mfg.	333611	192	-6	17,993	-1,815	1,295,502	-81,563	1,385	48
Speed changer, drive, and gear manufacturing	333612	318	-9	12,892	-5	639,826	47,714	954	71
Mechanical power transmission equipment mfg.	333613	329	-12	16,773	147	723,742	34,981	830	33
Other engine equipment manufacturing	333618	258	5	45,490	1,063	2,669,755	242,372	1,129	78
Other general purpose machinery manufacturing	3339	7,009	-183	263,778	86	13,182,165	712,187	961	52
Pump and compressor manufacturing	33391	1,043	-10	51,011	336	2,790,663	185,155	1,052	63
Pump and pumping equipment manufacturing	333911	595	-10	28,153	106	1,518,057	89,447	1,037	57
Air and gas compressor manufacturing	333912	385	-1	19,987	120	1,133,014	88,643	1,090	79
Measuring and dispensing pump manufacturing	333913	63	1	2,871	111	139,592	7,065	935	12
Material handling equipment manufacturing	33392	1,892	-76	73,792	-263	3,395,319	130,789	885	37
Elevator and moving stairway manufacturing	333921	172	-4	8,543	-467	433,926	12,729	977	78
Conveyor and conveying equipment mfg.	333922	920	-27	29,501	-807	1,401,538	8,805	914	30
Overhead cranes, hoists, and monorail systems	333923	373	-17	12,819	292	577,550	43,759	866	47
Industrial truck, trailer, and stacker mfg.	333924	428	-26	22,930	719	982,305	65,496	824	30
All other general purpose machinery mfg.	33399	4,074	-98	138,975	14	6,996,183	396,243	968	55
Power-driven handtool manufacturing	333991	250	-17	12,818	-1,550	692,430	34,460	1,039	158
Welding and soldering equipment manufacturing	333992	328	-4	14,411	520	762,624	63,110	1,018	50
Packaging machinery manufacturing	333993	674	11	18,034	-69	944,333	25,700	1,007	31
Industrial process furnace and oven mfg.	333994	451	-23	12,278	-24	572,417	30,190	897	49
Fluid power cylinder and actuator mfg.	333995	384	-24	15,928	373	713,873	52,319	862	44
Fluid power pump and motor manufacturing	333996	275	2	20,833	174	1,169,625	75,895	1,080	62
Scale and balance, except laboratory, mfg.	333997	156	2	4,421	-15	191,384	9,517	832	43
Miscellaneous general purpose machinery mfg.	333999	1,559	-44	40,252	604	1,949,497	105,051	931	36
Computer and electronic product manufacturing	334	19,811	-749	1,314,936	-39,083	96,874,768	2,331,801	1,417	74
Computer and peripheral equipment mfg.	3341	1,896	-123	210,188	-11,955	20,216,560	-128,277	1,850	89
Computer and peripheral equipment mfg.	33411	1,896	-123	210,188	-11,955	20,216,560	-128,277	1,850	89
Electronic computer manufacturing	334111	776	-45	113,948	-8,159	12,310,857	-52,088	2,078	131
Computer storage device manufacturing	334112	220	-12	30,205	-714	2,708,576	-26,872	1,724	23
Computer terminal manufacturing	334113	101	-23	16,820	-802	1,540,748	8,273	1,762	90
Other computer peripheral equipment mfg.	334119	800	-43	49,214	-2,281	3,656,378	-57,590	1,429	42
Communications equipment manufacturing	3342	2,482	-115	145,336	-8,559	11,031,086	168,946	1,460	103
Telephone apparatus manufacturing	33421	653	-46	44,348	-5,415	3,987,183	-33,157	1,729	175
Broadcast and wireless communications equip.	33422	1,233	-66	75,372	-1,891	5,454,126	182,831	1,392	80
Other communications equipment manufacturing	33429	596	-4	25,616	-1,253	1,589,778	19,272	1,193	69
Audio and video equipment manufacturing	3343	664	-33	32,737	-4,982	1,811,893	-132,333	1,064	73
Semiconductor and electronic component mfg.	3344	6,066	-264	449,596	-11,244	30,244,231	772,112	1,294	64
Semiconductor and electronic component mfg.	33441	6,066	-264	449,596	-11,244	30,244,231	772,112	1,294	64
Electron tube manufacturing	334411	96	-15	9,821	-3,219	670,157	-171,039	1,312	71
Bare printed circuit board manufacturing	334412	1,263	-182	63,092	-3,252	2,864,663	-8,304	873	40
Semiconductors and related device mfg.	334413	1,546	-31	220,458	-4,972	19,391,131	798,637	1,692	106
Electronic capacitor manufacturing	334414	100	-7	8,756	-573	348,227	-11,783	765	23
Electronic resistor manufacturing	334415	86	-3	5,648	-169	223,843	6,412	762	43
Electronic coils, transformers, and inductors	334416	340	-13	11,112	-82	381,084	-843	660	4
Electronic connector manufacturing	334417	268	-6	16,380	1,337	727,013	57,289	854	-2
Printed circuit assembly manufacturing	334418	1,016	57	51,200	2,495	2,472,144	138,622	929	8
Other electronic component manufacturing	334419	1,354	-62	63,129	-2,809	3,165,969	-36,879	964	30
Electronic instrument manufacturing	3345	7,243	-34	429,568	-1,159	30,507,689	1,602,767	1,366	75
Electronic instrument manufacturing	33451	7,243	-34	429,568	-1,159	30,507,689	1,602,767	1,366	75
Electromedical apparatus manufacturing	334510	789	5	54,594	-880	4,047,221	336,024	1,426	139
Search, detection, and navigation instruments	334511	828	4	148,593	2,926	11,908,109	758,934	1,541	69
Automatic environmental control manufacturing	334512	449	-23	29,416	-1,313	1,449,694	18,934	948	53

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Industrial process variable instruments	334513	1,812	3	58,334	684	3,478,745	291,714	\$1,147	\$84
Totalizing fluid meters and counting devices	334514	333	-23	14,267	-744	691,244	-10,558	932	33
Electricity and signal testing instruments	334515	998	-17	45,118	-1,385	3,579,477	-94,417	1,526	7
Analytical laboratory instrument mfg.	334516	651	11	31,219	-898	2,421,787	132,405	1,492	121
Irradiation apparatus manufacturing	334517	234	7	11,348	64	889,561	55,544	1,507	86
Watch, clock, and part manufacturing	334518	161	-7	6,896	-334	390,994	8,753	1,090	73
Other measuring and controlling device mfg.	334519	988	3	29,782	718	1,650,857	105,435	1,066	43
Magnetic media manufacturing and reproducing	3346	1,459	-182	47,512	-1,183	3,063,309	48,586	1,240	49
Magnetic media manufacturing and reproducing	33461	1,459	-182	47,512	-1,183	3,063,309	48,586	1,240	49
Software reproducing	334611	728	-152	16,109	-2,808	1,494,602	-223,311	1,784	38
Audio and video media reproduction	334612	566	-5	23,377	-311	962,377	-27,239	792	-11
Magnetic and optical recording media mfg.	334613	166	-25	8,027	1,937	606,331	299,137	1,453	483
Electrical equipment and appliance mfg.	335	7,388	-185	443,840	-13,984	20,472,551	515,418	887	49
Electric lighting equipment manufacturing	3351	1,510	-81	64,114	-3,118	2,768,983	20,022	831	45
Electric lamp bulb and part manufacturing	33511	227	-39	14,049	-1,568	798,288	-38,526	1,093	63
Lighting fixture manufacturing	33512	1,283	-42	50,066	-1,549	1,970,695	58,548	757	45
Residential electric lighting fixture mfg.	335121	572	-24	14,049	-1,823	483,566	-25,692	662	45
Nonresidential electric lighting fixture mfg.	335122	437	2	25,212	684	1,049,617	72,377	801	35
Other lighting equipment manufacturing	335129	274	-20	10,805	-410	437,512	11,862	779	49
Household appliance manufacturing	3352	550	14	89,229	-3,389	3,872,789	81,659	835	48
Small electrical appliance manufacturing	33521	254	8	19,847	-1,965	852,758	-35,988	826	42
Electric housewares and household fan mfg.	335211	194	5	12,976	-621	561,521	4,115	832	44
Household vacuum cleaner manufacturing	335212	60	3	6,871	-1,344	291,237	-40,103	815	39
Major appliance manufacturing	33522	296	6	69,382	-1,424	3,020,031	117,646	837	49
Household cooking appliance manufacturing	335221	145	13	18,332	-583	691,516	61,388	725	84
Household refrigerator and home freezer mfg.	335222	49	2	22,967	85	944,248	36,046	791	28
Household laundry equipment manufacturing	335224	44	-4	16,000	-1,290	860,835	-15,425	1,035	60
Other major household appliance manufacturing	335228	59	-5	12,083	364	523,433	35,639	833	33
Electrical equipment manufacturing	3353	2,919	-102	153,628	-5,287	7,403,252	152,421	927	50
Electrical equipment manufacturing	33531	2,919	-102	153,628	-5,287	7,403,252	152,421	927	50
Electric power and specialty transformer mfg.	335311	394	-12	25,356	-1,603	1,139,775	-23,982	864	34
Motor and generator manufacturing	335312	692	-30	51,458	-1,885	2,146,987	30,055	802	39
Switchgear and switchboard apparatus mfg.	335313	730	-28	32,751	-1,005	1,698,427	54,874	997	61
Relay and industrial control manufacturing	335314	1,103	-34	44,063	-793	2,418,062	91,473	1,055	58
Other electrical equipment and component mfg.	3359	2,409	-16	136,869	-2,190	6,427,527	261,316	903	50
Battery manufacturing	33591	240	1	28,013	-33	1,313,736	49,587	902	35
Storage battery manufacturing	335911	166	-1	15,695	-344	769,586	2,334	943	23
Primary battery manufacturing	335912	75	3	12,319	312	544,151	47,254	849	53
Communication and energy wire and cable mfg.	33592	380	-3	21,389	-708	1,065,781	-11,022	958	21
Fiber optic cable manufacturing	335921	173	-3	9,863	-1,057	552,616	-37,543	1,078	39
Other communication and energy wire mfg.	335929	207	-1	11,527	350	513,165	26,520	856	19
Wiring device manufacturing	33593	780	-37	54,414	-2,888	2,467,656	75,681	872	69
Current-carrying wiring device manufacturing	335931	599	-27	41,750	-2,657	1,948,772	62,871	898	81
Noncurrent-carrying wiring device mfg.	335932	181	-10	12,664	-231	518,884	12,810	788	33
Other electrical equipment and component mfg.	33599	1,009	23	33,052	1,437	1,580,353	147,069	920	48
Carbon and graphite product manufacturing	335991	140	5	7,380	465	340,285	37,776	887	46
Miscellaneous electrical equipment mfg.	335999	870	18	25,672	972	1,240,068	109,294	929	49
Transportation equipment manufacturing	336	15,353	-65	1,763,438	9,784	100,659,803	2,746,587	1,098	24
Motor vehicle manufacturing	3361	480	0	256,490	-1,565	18,489,030	-124,397	1,386	-1
Automobile and light truck manufacturing	33611	351	8	221,507	-5,796	16,609,428	-406,787	1,442	2
Automobile manufacturing	336111	267	-2	146,732	-3,734	11,192,015	-340,202	1,467	-7
Light truck and utility vehicle manufacturing	336112	84	10	74,775	-2,062	5,417,413	-66,585	1,393	20
Heavy duty truck manufacturing	33612	129	-8	34,983	4,231	1,879,602	282,390	1,033	34

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Motor vehicle body and trailer manufacturing	3362	2,437	27	165,444	12,619	6,342,510	683,522	\$737	\$25
Motor vehicle body and trailer manufacturing	33621	2,437	27	165,444	12,619	6,342,510	683,522	737	25
Motor vehicle body manufacturing	336211	957	4	64,502	1,972	2,724,497	125,478	812	13
Truck trailer manufacturing	336212	504	-9	33,768	2,929	1,151,752	156,702	656	35
Motor home manufacturing	336213	97	3	22,064	2,462	882,639	151,353	769	52
Travel trailer and camper manufacturing	336214	880	30	45,110	5,256	1,583,623	249,989	675	31
Motor vehicle parts manufacturing	3363	6,476	-129	690,527	-9,132	35,494,317	54,994	988	14
Motor vehicle gasoline engine and parts mfg.	33631	1,085	-9	80,183	-5,318	4,502,020	-380,275	1,080	-18
Carburetor, piston, ring, and valve mfg.	336311	179	-4	16,040	-1,466	732,494	-85,120	878	-20
Gasoline engine and engine parts mfg.	336312	906	-6	64,143	-3,852	3,769,526	-295,156	1,130	-20
Motor vehicle electric equipment	33632	1,048	-27	99,338	-1,441	4,787,583	36,349	927	20
Vehicular lighting equipment manufacturing	336321	126	-5	16,736	-491	770,583	-8,449	885	15
Other motor vehicle electric equipment mfg.	336322	922	-22	82,602	-950	4,017,000	44,798	935	21
Motor vehicle steering and suspension parts	33633	284	-1	42,752	-1,009	2,509,998	-82,924	1,129	-10
Motor vehicle brake system manufacturing	33634	296	-22	44,488	-1,434	2,180,641	10,496	943	34
Motor vehicle power train components mfg.	33635	623	11	84,650	-4,805	5,707,829	-152,465	1,297	37
Motor vehicle seating and interior trim mfg.	33636	496	-13	66,531	5,394	2,916,377	388,733	843	48
Motor vehicle metal stamping	33637	707	-18	100,488	342	5,325,135	96,604	1,019	15
Other motor vehicle parts manufacturing	33639	1,938	-50	172,097	-863	7,564,734	138,475	845	19
Motor vehicle air-conditioning manufacturing	336391	99	-3	12,514	-1,188	620,296	-45,036	953	19
All other motor vehicle parts manufacturing	336399	1,839	-47	159,583	326	6,944,439	183,513	837	21
Aerospace product and parts manufacturing	3364	2,846	29	438,329	230	30,818,897	1,439,839	1,352	62
Aerospace product and parts manufacturing	33641	2,846	29	438,329	230	30,818,897	1,439,839	1,352	62
Aircraft manufacturing	336411	567	49	206,773	-422	15,205,578	639,414	1,414	62
Aircraft engine and engine parts mfg.	336412	590	1	78,354	-2,507	5,244,763	94,489	1,287	62
Other aircraft parts and equipment	336413	1,420	-57	81,929	1,699	4,576,370	277,681	1,074	44
Guided missile and space vehicle mfg.	336414	149	46	51,540	762	4,448,962	315,020	1,660	94
Space vehicle propulsion units and parts mfg.	336415	57	-6	12,536	126	848,134	50,059	1,301	64
Other guided missile and space vehicle parts	336419	63	-4	7,198	572	495,089	63,176	1,323	69
Railroad rolling stock manufacturing	3365	290	11	24,456	1,574	1,178,304	119,904	927	37
Ship and boat building	3366	1,935	-22	150,446	6,597	6,285,386	459,449	803	24
Ship and boat building	33661	1,935	-22	150,446	6,597	6,285,386	459,449	803	24
Ship building and repairing	336611	636	-5	92,983	2,163	4,299,185	216,237	889	24
Boat building	336612	1,299	-17	57,462	4,433	1,986,201	243,212	665	33
Other transportation equipment manufacturing	3369	890	19	37,747	-537	2,051,359	113,276	1,045	71
Other transportation equipment manufacturing	33699	890	19	37,747	-537	2,051,359	113,276	1,045	71
Motorcycle, bicycle, and parts manufacturing	336991	465	14	18,599	134	1,098,626	131,380	1,136	129
Military armored vehicles and tank parts mfg.	336992	41	2	4,125	-1,152	286,225	-97,918	1,334	-66
All other transportation equipment mfg.	336999	385	3	15,023	480	666,508	79,814	853	77
Furniture and related product manufacturing	337	24,167	-329	568,548	-1,780	18,411,224	625,743	623	23
Household and institutional furniture mfg.	3371	18,709	-265	382,713	2,178	11,667,485	550,088	586	24
Wood kitchen cabinet and countertop mfg.	33711	11,529	-91	161,121	8,164	5,106,800	478,195	610	28
Other household and institutional furniture	33712	7,180	-174	221,593	-5,985	6,560,685	71,893	569	21
Upholstered household furniture manufacturing	337121	1,414	-89	87,629	1,795	2,580,900	125,324	566	16
Nonupholstered wood household furniture mfg.	337122	3,991	-138	86,865	-6,859	2,433,312	-61,952	539	27
Metal household furniture manufacturing	337124	437	72	10,399	154	318,886	22,196	590	33
Household furniture, exc. wood or metal, mfg.	337125	295	3	6,683	387	215,805	11,606	621	-3
Institutional furniture manufacturing	337127	683	-26	27,368	-1,514	936,108	-30,890	658	14
Wood TV, radio, and sewing machine housings	337129	360	2	2,649	51	75,673	5,609	549	30
Office furniture and fixtures manufacturing	3372	4,227	-37	133,210	-4,974	4,939,876	36,217	713	31
Office furniture and fixtures manufacturing	33721	4,227	-37	133,210	-4,974	4,939,876	36,217	713	31
Wood office furniture manufacturing	337211	667	-33	23,995	-1,676	874,599	-4,044	701	43
Custom architectural woodwork and millwork	337212	1,018	67	16,010	1,702	649,207	85,874	780	23

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Office furniture, except wood, manufacturing	337214	465	5	27,256	-1,311	1,183,642	-13,921	\$835	\$29
Showcases, partitions, shelving, and lockers	337215	2,078	-75	65,949	-3,689	2,232,428	-31,692	651	26
Other furniture related product manufacturing	3379	1,231	-27	52,625	1,016	1,803,864	39,440	659	2
Mattress manufacturing	33791	685	-18	31,213	1,040	1,130,977	46,816	697	6
Blind and shade manufacturing	33792	546	-9	21,412	-24	672,887	-7,377	604	-6
Miscellaneous manufacturing	339	32,532	-64	653,623	-9,963	28,816,443	1,127,913	848	46
Medical equipment and supplies manufacturing	3391	13,368	-39	301,772	-893	15,534,360	1,016,341	990	68
Medical equipment and supplies manufacturing	33911	13,368	-39	301,772	-893	15,534,360	1,016,341	990	68
Laboratory apparatus and furniture mfg.	339111	324	-14	14,405	-372	780,914	11,444	1,043	42
Surgical and medical instrument manufacturing	339112	1,281	-22	104,399	70	6,388,772	543,774	1,177	100
Surgical appliance and supplies manufacturing	339113	2,364	40	86,072	-1,910	4,643,219	245,409	1,037	76
Dental equipment and supplies manufacturing	339114	544	-2	15,427	11	756,387	69,026	943	86
Ophthalmic goods manufacturing	339115	993	-103	31,919	82	1,311,704	23,476	790	12
Dental laboratories	339116	7,863	62	49,550	1,226	1,653,363	123,210	642	33
Other miscellaneous manufacturing	3399	19,164	-25	351,851	-9,070	13,282,083	111,573	726	24
Jewelry and silverware manufacturing	33991	3,128	-117	43,572	-2,801	1,504,033	-16,343	664	33
Jewelry, except costume, manufacturing	339911	1,926	-79	29,233	-1,452	1,048,317	7,195	690	38
Silverware and hollowware manufacturing	339912	177	10	2,059	-790	59,224	-26,978	553	-29
Jewelers' material and lapidary work mfg.	339913	352	-20	4,408	-34	143,264	3,339	625	19
Costume jewelry and novelty manufacturing	339914	673	-29	7,872	-525	253,228	102	619	39
Sporting and athletic goods manufacturing	33992	2,185	-55	57,042	-2,514	2,191,820	36,661	739	43
Doll, toy, and game manufacturing	33993	960	-40	19,254	-1,691	955,242	-119,629	954	-33
Doll and stuffed toy manufacturing	339931	179	-2	3,045	-139	180,645	-54,018	1,141	-276
Game, toy, and children's vehicle mfg.	339932	781	-38	16,210	-1,551	774,597	-65,610	919	9
Office supplies, except paper, manufacturing	33994	947	-22	24,908	-2,625	968,119	-35,290	747	46
Pen and mechanical pencil manufacturing	339941	94	-2	6,642	-262	285,422	-593	826	29
Lead pencil and art good manufacturing	339942	218	1	8,840	-1,584	334,358	-23,656	727	66
Marking device manufacturing	339943	549	-14	6,503	-303	234,140	-810	692	28
Carbon paper and inked ribbon manufacturing	339944	86	-8	2,923	-477	114,198	-10,231	751	47
Sign manufacturing	33995	6,598	199	72,188	2,924	2,606,344	198,787	694	26
All other miscellaneous manufacturing	33999	5,348	12	134,886	-2,365	5,056,525	47,386	721	19
Gasket, packing, and sealing device mfg.	339991	730	-4	36,414	-589	1,516,686	32,526	801	30
Musical instrument manufacturing	339992	628	8	13,536	-729	488,054	-10,587	693	21
Fastener, button, needle, and pin mfg.	339993	250	-15	6,667	-306	263,003	1,413	759	38
Broom, brush, and mop manufacturing	339994	299	-10	11,582	-819	432,756	6,385	719	58
Burial casket manufacturing	339995	163	5	6,017	-88	227,970	-18,684	729	-48
All other miscellaneous manufacturing	339999	3,279	30	60,670	167	2,128,056	36,333	675	10
Service producing ¹		6,782,583	120,892	85,641,251	1,364,115	3,222,559,979	190,150,935	724	32
Trade, transportation, and utilities		1,852,827	2,694	25,276,319	234,475	865,027,889	38,238,488	658	23
Wholesale trade	42	593,052	4,187	5,642,537	53,505	300,805,828	16,687,454	1,025	47
Merchant wholesalers, durable goods	423	260,463	-6,043	2,942,167	12,929	159,579,860	8,098,621	1,043	49
Motor vehicle and parts merchant wholesalers	4231	24,387	-321	337,994	-1,378	13,925,514	464,658	792	29
Motor vehicle merchant wholesalers	42311	5,928	-75	119,678	-2,683	5,112,039	129,165	821	38
New motor vehicle parts merchant wholesalers	42312	13,597	-145	173,128	401	7,256,442	246,800	806	26
Tire and tube merchant wholesalers	42313	1,580	11	20,324	1,096	838,843	63,712	794	19
Used motor vehicle parts merchant wholesalers	42314	3,283	-112	24,863	-192	718,189	24,978	555	23
Furniture and furnishing merchant wholesalers	4232	11,141	-3	112,525	2,314	5,140,349	243,454	878	24
Furniture merchant wholesalers	42321	4,694	-25	43,476	817	2,002,709	104,305	886	30
Home furnishing merchant wholesalers	42322	6,447	22	69,050	1,498	3,137,640	139,149	874	20

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Lumber and const. supply merchant wholesalers	4233	18,785	218	241,119	12,762	11,242,616	1,232,926	\$897	\$54
Lumber and wood merchant wholesalers	42331	8,624	-24	129,502	6,435	6,178,376	744,336	917	68
Masonry material merchant wholesalers	42332	5,117	140	55,346	3,264	2,461,432	239,677	855	35
Roofing and siding merchant wholesalers	42333	2,557	57	31,953	1,855	1,527,308	151,424	919	40
Other const. material merchant wholesalers	42339	2,487	46	24,319	1,209	1,075,500	97,490	850	36
Commercial equip. merchant wholesalers	4234	51,006	-2,206	636,323	-10,256	46,124,267	1,018,728	1,394	52
Photographic equip. merchant wholesalers	42341	1,337	-62	15,998	-589	1,073,809	1,374	1,291	48
Office equipment merchant wholesalers	42342	5,743	7	117,018	-1,042	6,420,459	174,172	1,055	38
Computer and software merchant wholesalers	42343	16,051	-1,424	240,808	-9,874	21,980,300	-119,188	1,755	60
Other commercial equip. merchant wholesalers	42344	5,303	-62	48,986	-241	2,189,236	71,933	859	32
Medical equipment merchant wholesalers	42345	17,421	-482	168,235	1,386	12,044,098	798,234	1,377	81
Ophthalmic goods merchant wholesalers	42346	2,100	-80	19,984	-242	920,905	47,064	886	55
Other professional equip. merchant wholesalers	42349	3,053	-102	25,295	347	1,495,462	45,141	1,137	19
Metal and mineral merchant wholesalers	4235	8,778	-267	120,271	983	6,629,067	884,420	1,060	134
Metal merchant wholesalers	42351	8,413	-282	118,225	917	6,470,759	877,575	1,053	136
Coal and other mineral merchant wholesalers	42352	365	14	2,046	66	158,308	6,844	1,488	17
Electric goods merchant wholesalers	4236	29,579	-896	340,172	-6,444	21,807,586	807,103	1,233	68
Elec. equip. and wiring merchant wholesalers	42361	11,955	-105	143,250	-224	8,052,976	423,380	1,081	58
Electric appliance merchant wholesalers	42362	2,846	29	31,473	-33	1,837,058	172,287	1,122	106
Other electronic parts merchant wholesalers	42369	14,779	-819	165,448	-6,188	11,917,553	211,437	1,385	73
Hardware and plumbing merchant wholesalers	4237	20,167	-218	234,682	5,396	11,370,381	831,490	932	48
Hardware merchant wholesalers	42371	6,575	-172	78,199	772	3,584,890	236,696	882	50
Plumbing equip. merchant wholesalers	42372	7,540	11	87,865	3,179	4,179,501	393,620	915	55
HVAC equip. merchant wholesalers	42373	4,731	-53	56,815	1,622	3,049,126	192,083	1,032	37
Refrigeration equip. merchant wholesalers	42374	1,321	-5	11,804	-177	556,864	9,091	907	28
Machinery and supply merchant wholesalers	4238	65,250	-2,061	649,421	4,122	31,780,653	1,722,256	941	45
Construction equipment merchant wholesalers	42381	4,986	-65	78,928	2,395	4,127,808	381,658	1,006	65
Farm and garden equip. merchant wholesalers	42382	8,831	-163	100,751	1,439	3,902,765	270,584	745	42
Industrial machinery merchant wholesalers	42383	32,462	-1,589	301,494	-3,027	15,877,434	547,233	1,013	45
Industrial supplies merchant wholesalers	42384	8,488	127	70,671	2,872	3,402,013	284,187	926	42
Service estab. equip. merchant wholesalers	42385	6,952	-257	65,027	-441	2,544,215	80,188	752	28
Other transport. goods merchant wholesalers	42386	3,532	-113	32,550	883	1,926,419	158,406	1,138	64
Misc. durable goods merchant wholesalers	4239	31,370	-292	269,660	5,430	11,559,425	893,584	824	48
Sporting goods merchant wholesalers	42391	5,516	-94	48,060	2	2,116,956	64,164	847	26
Toy and hobby goods merchant wholesalers	42392	2,140	-75	21,249	-177	988,368	-17,621	895	-8
Recyclable material merchant wholesalers	42393	7,393	-197	97,571	4,120	3,864,761	616,366	762	94
Jewelry merchant wholesalers	42394	7,294	138	43,766	-903	1,950,261	31,503	857	31
All other durable goods merchant wholesalers	42399	9,027	-63	59,014	2,389	2,639,080	199,172	860	31
Merchant wholesalers, nondurable goods	424	143,389	-1,663	1,999,979	1,553	97,197,179	3,669,800	935	35
Paper and paper product merchant wholesalers	4241	12,112	-443	150,732	-2,693	7,193,579	93,994	918	28
Printing and writing paper merch. whls.	42411	1,100	-3	16,461	328	988,982	38,892	1,155	22
Office supplies merchant wholesalers	42412	5,614	-148	69,485	-1,998	2,765,469	-18,704	765	16
Industrial paper merchant wholesalers	42413	5,398	-292	64,786	-1,023	3,439,128	73,806	1,021	38
Druggists' goods merchant wholesalers	4242	10,659	184	216,802	3,327	16,683,849	261,633	1,480	1
Apparel and piece goods merchant wholesalers	4243	14,564	-362	145,846	-2,998	7,985,223	431,393	1,053	77
Piece goods merchant wholesalers	42431	3,580	-101	25,952	-82	1,214,630	24,760	900	21
Men's and boys' clothing merchant wholesalers	42432	2,741	-51	31,629	-4,140	1,561,813	-16,803	950	101
Women's and children's clothing merch. whls.	42433	5,972	9	62,163	794	3,315,775	152,782	1,026	35
Footwear merchant wholesalers	42434	2,271	-219	26,101	429	1,893,005	270,654	1,395	180
Grocery and related product wholesalers	4244	35,088	291	685,086	7,748	29,261,231	1,273,557	821	26
General line grocery merchant wholesalers	42441	5,541	-26	210,483	-3,948	9,530,406	129,518	871	-28
Packaged frozen food merchant wholesalers	42442	1,783	48	30,031	560	1,312,545	67,345	841	28
Dairy product merchant wholesalers	42443	2,188	49	39,458	2,288	1,644,021	140,128	801	23

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Poultry product merchant wholesalers	42444	635	-16	11,979	-178	461,654	18,932	\$741	\$41
Confectionery merchant wholesalers	42445	3,505	-62	47,668	889	2,055,757	185,011	829	60
Fish and seafood merchant wholesalers	42446	2,428	10	22,598	84	862,467	26,030	734	20
Meat and meat product merchant wholesalers	42447	2,455	-14	36,245	376	1,511,449	48,855	802	18
Fruit and vegetable merchant wholesalers	42448	3,848	21	73,284	978	2,761,671	121,920	725	23
Other grocery product merchant wholesalers	42449	12,705	279	213,340	6,700	9,121,260	535,819	822	23
Farm product raw material merch. whls.	4245	6,577	-136	72,803	-1,323	2,352,768	97,047	621	36
Grain and field bean merchant wholesalers	42451	4,171	-85	42,509	-411	1,692,326	83,287	766	45
Livestock merchant wholesalers	42452	1,431	-36	21,283	-884	260,070	-1,058	235	8
Other farm product raw material merch. whls.	42459	975	-15	9,011	-27	400,372	14,818	854	34
Chemical merchant wholesalers	4246	14,522	-526	129,385	-696	7,749,200	260,861	1,152	45
Plastics materials merchant wholesalers	42461	3,108	-162	24,469	-390	1,278,327	58,059	1,005	61
Other chemicals merchant wholesalers	42469	11,415	-363	104,916	-306	6,470,874	202,803	1,186	40
Petroleum merchant wholesalers	4247	8,774	-161	100,742	-4,116	4,976,285	176,694	950	70
Petroleum bulk stations and terminals	42471	2,850	-24	33,085	-2,122	1,673,257	47,824	973	85
Other petroleum merchant wholesalers	42472	5,924	-137	67,657	-1,994	3,303,028	128,870	939	63
Alcoholic beverage merchant wholesalers	4248	4,491	83	141,217	6,147	7,272,284	751,230	990	62
Beer and ale merchant wholesalers	42481	2,191	11	86,299	3,848	3,758,493	270,148	838	24
Wine and spirit merchant wholesalers	42482	2,300	72	54,917	2,298	3,513,790	481,081	1,230	122
Misc. nondurable goods merchant wholesalers	4249	36,604	-593	357,369	-3,841	13,722,760	323,390	738	25
Farm supplies merchant wholesalers	42491	11,631	-179	108,038	-686	4,150,094	200,806	739	40
Book and periodical merchant wholesalers	42492	3,106	-100	54,492	-3,030	2,089,473	-107,009	737	3
Nursery and florist merchant wholesalers	42493	4,026	63	51,640	1,010	1,463,867	64,275	545	13
Tobacco and tobacco product merch. whls.	42494	1,555	9	28,681	-889	1,235,503	38,055	828	49
Paint and supplies merchant wholesalers	42495	2,767	-158	25,602	-363	1,274,296	57,409	957	56
Other nondurable goods merchant wholesalers	42499	13,519	-230	88,917	118	3,509,527	69,854	759	14
Electronic markets and agents and brokers	425	189,201	11,894	700,390	39,022	44,028,789	4,919,033	1,209	72
Electronic markets and agents and brokers	4251	189,201	11,894	700,390	39,022	44,028,789	4,919,033	1,209	72
Business to business electronic markets	42511	7,699	-1,055	63,040	-9,160	3,694,169	-373,705	1,127	43
Wholesale trade agents and brokers	42512	181,503	12,950	637,350	48,181	40,334,620	5,292,738	1,217	73
Retail trade	44-45	1,034,581	-2,386	15,060,686	129,921	367,701,889	12,293,899	470	12
Motor vehicle and parts dealers	441	119,234	529	1,901,282	22,530	73,574,039	1,922,143	744	11
Automobile dealers	4411	50,179	141	1,257,603	7,059	54,699,487	977,108	836	10
New car dealers	44111	25,022	-362	1,138,168	2,513	50,820,221	742,177	859	11
Used car dealers	44112	25,157	503	119,436	4,547	3,879,266	234,931	625	15
Other motor vehicle dealers	4412	15,778	243	159,695	10,271	5,568,701	535,629	671	23
Recreational vehicle dealers	44121	2,829	28	39,316	3,529	1,572,675	200,372	769	32
Motorcycle, boat, and other vehicle dealers	44122	12,949	214	120,378	6,741	3,996,026	335,257	638	18
Motorcycle dealers	441221	5,406	228	63,194	4,731	2,080,157	184,494	633	9
Boat dealers	441222	5,411	-17	43,097	1,364	1,424,743	99,929	636	26
All other motor vehicle dealers	441229	2,132	3	14,088	648	491,127	50,834	670	40
Auto parts, accessories, and tire stores	4413	53,277	145	483,984	5,199	13,305,851	409,407	529	11
Automotive parts and accessories stores	44131	35,405	48	323,990	2,113	8,126,833	183,228	482	7
Tire dealers	44132	17,872	96	159,995	3,087	5,179,018	226,179	622	15
Furniture and home furnishings stores	442	59,457	703	563,822	16,169	16,228,965	867,189	554	15
Furniture stores	4421	27,237	371	292,048	8,519	8,928,699	506,770	588	17
Home furnishings stores	4422	32,220	332	271,774	7,650	7,300,266	360,419	517	12
Floor covering stores	44221	14,750	-213	100,588	140	3,712,669	154,173	710	29
Other home furnishings stores	44229	17,470	544	171,186	7,510	3,587,597	206,246	403	6
Window treatment stores	442291	2,832	72	12,473	234	338,147	25,407	521	30
All other home furnishings stores	442299	14,638	472	158,714	7,277	3,249,450	180,838	394	4

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Electronics and appliance stores	443	52,898	-942	521,839	4,250	18,438,491	117,476	\$679	-\$2
Electronics and appliance stores	4431	52,898	-942	521,839	4,250	18,438,491	117,476	679	-2
Appliance, TV, and other electronics stores	44311	34,070	324	352,082	15,463	9,745,103	458,254	532	1
Household appliance stores	443111	9,563	-540	74,373	-7,533	2,207,930	-130,008	571	22
Radio, TV, and other electronics stores	443112	24,507	864	277,709	22,996	7,537,173	588,262	522	-3
Computer and software stores	44312	16,456	-1,154	151,074	-9,938	8,199,253	-327,513	1,044	26
Camera and photographic supplies stores	44313	2,373	-111	18,683	-1,274	494,136	-13,265	509	20
Building material and garden supply stores	444	76,488	-296	1,234,084	43,472	35,293,248	2,750,264	550	24
Building material and supplies dealers	4441	59,185	-107	1,084,658	43,090	31,670,743	2,634,773	562	26
Home centers	44411	11,159	-17	592,490	32,382	15,257,911	1,450,994	495	21
Paint and wallpaper stores	44412	6,566	-85	40,579	-1,260	1,361,399	32,083	645	34
Hardware stores	44413	16,274	-404	165,601	994	3,751,501	158,242	436	16
Other building material dealers	44419	25,186	399	285,988	10,973	11,299,932	993,454	760	39
Lawn and garden equipment and supplies stores	4442	17,303	-190	149,426	382	3,622,505	115,491	466	13
Outdoor power equipment stores	44421	4,995	-129	31,586	523	899,732	54,154	548	25
Nursery, garden, and farm supply stores	44422	12,308	-61	117,840	-141	2,722,772	61,335	444	10
Food and beverage stores	445	139,433	-236	2,818,261	-24,126	56,770,815	637,186	387	7
Grocery stores	4451	85,696	104	2,438,312	-16,591	48,426,431	890,874	382	10
Supermarkets and other grocery stores	44511	60,525	-312	2,298,277	-11,175	46,312,405	895,800	388	10
Convenience stores	44512	25,171	416	140,036	-5,415	2,114,026	-4,926	290	10
Specialty food stores	4452	28,319	-463	243,395	-5,554	5,415,588	-200,106	428	-6
Meat markets	44521	6,306	-194	50,308	217	1,058,238	13,336	405	4
Fish and seafood markets	44522	2,449	0	14,505	-119	307,162	-4,738	407	-3
Fruit and vegetable markets	44523	3,930	-137	45,473	-920	1,109,163	-10,224	469	5
Other specialty food stores	44529	15,634	-132	133,108	-4,733	2,941,024	-198,481	425	-13
Baked goods stores	445291	3,044	204	20,453	606	469,502	14,000	441	0
Confectionery and nut stores	445292	3,071	-130	20,475	-477	334,438	1,550	314	8
All other specialty food stores	445299	9,519	-206	92,181	-4,860	2,137,084	-214,030	446	-20
Beer, wine, and liquor stores	4453	25,418	123	136,554	-1,981	2,928,796	-53,582	412	-2
Health and personal care stores	446	78,831	1,969	940,725	4,943	27,198,155	1,379,829	556	25
Health and personal care stores	4461	78,831	1,969	940,725	4,943	27,198,155	1,379,829	556	25
Pharmacies and drug stores	44611	41,175	1,441	683,852	3,708	20,278,468	1,182,624	570	30
Cosmetic and beauty supply stores	44612	11,243	330	99,175	2,309	2,112,144	106,574	410	12
Optical goods stores	44613	10,910	4	63,160	-1,672	1,720,056	-19,935	524	8
Other health and personal care stores	44619	15,503	194	94,539	600	3,087,487	110,565	628	19
Food, health, supplement stores	446191	7,807	-20	44,702	36	1,014,296	49,290	436	21
All other health and personal care stores	446199	7,697	215	49,837	564	2,073,191	61,275	800	15
Gasoline stations	447	106,841	-786	872,863	-6,319	14,548,984	270,014	321	9
Gasoline stations	4471	106,841	-786	872,863	-6,319	14,548,984	270,014	321	9
Gasoline stations with convenience stores	44711	90,302	1	748,500	-1,941	12,157,896	287,129	312	8
Other gasoline stations	44719	16,539	-788	124,363	-4,378	2,391,088	-17,115	370	10
Clothing and clothing accessories stores	448	128,257	-29	1,367,631	58,440	25,827,106	1,709,235	363	9
Clothing stores	4481	76,000	658	1,020,513	58,282	17,855,715	1,399,231	336	7
Men's clothing stores	44811	7,583	-273	72,772	-1,845	1,641,369	48,697	434	24
Women's clothing stores	44812	23,940	67	257,397	10,109	4,257,346	240,132	318	6
Children's and infants' clothing stores	44813	4,801	-62	61,617	-298	971,779	3,393	303	2
Family clothing stores	44814	18,651	753	469,383	47,939	7,939,125	943,002	325	6
Clothing accessories stores	44815	6,792	240	41,207	613	833,503	97,853	389	40
Other clothing stores	44819	14,233	-68	118,138	1,764	2,212,594	66,156	360	5
Shoe stores	4482	23,905	-266	177,952	-186	3,344,195	125,727	361	14
Jewelry, luggage, and leather goods stores	4483	28,352	-421	169,167	345	4,627,196	184,276	526	20
Jewelry stores	44831	26,642	-176	156,475	803	4,307,738	176,030	529	19
Luggage and leather goods stores	44832	1,710	-246	12,692	-458	319,458	8,246	484	29

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Sporting goods, hobby, book and music stores	451	61,894	-1,826	646,085	-9,253	11,530,236	-26,312	\$343	\$4
Sporting goods and musical instrument stores	4511	43,189	-625	438,587	-1,813	7,965,073	649	349	1
Sporting goods stores	45111	23,194	-286	213,462	6,278	4,095,141	203,421	369	8
Hobby, toy, and game stores	45112	9,805	-348	134,674	-9,689	2,007,326	-308,578	287	-22
Sewing, needlework, and piece goods stores	45113	5,769	15	55,085	853	918,735	51,225	321	13
Musical instrument and supplies stores	45114	4,422	-6	35,366	745	943,871	54,581	513	19
Book, periodical, and music stores	4512	18,705	-1,201	207,497	-7,441	3,565,163	-26,961	330	9
Book stores and news dealers	45121	12,591	-417	154,639	-2,248	2,606,165	23,192	324	7
Book stores	451211	10,941	-332	146,209	-2,789	2,448,694	2,866	322	6
News dealers and newsstands	451212	1,650	-85	8,430	541	157,471	20,327	359	25
Recorded tape, CD, and record stores	45122	6,114	-785	52,859	-5,192	958,998	-50,153	349	15
General merchandise stores	452	46,382	940	2,851,259	37,872	53,806,901	1,894,374	363	8
Department stores	4521	11,588	0	1,613,682	3,214	30,174,204	887,256	360	10
Department stores	45211	11,588	0	1,613,682	3,214	30,174,204	887,256	360	10
Department stores, except discount	452111	5,086	-39	706,940	-20,210	13,917,210	211,806	379	17
Discount department stores	452112	6,502	39	906,742	23,423	16,256,994	675,450	345	6
Other general merchandise stores	4529	34,794	941	1,237,578	34,659	23,632,697	1,007,118	367	5
Warehouse clubs and supercenters	45291	4,126	-150	919,179	27,783	18,611,207	784,672	389	4
All other general merchandise stores	45299	30,668	1,091	318,399	6,877	5,021,490	222,446	303	7
Miscellaneous store retailers	453	131,718	-2,957	918,450	-19,003	19,334,971	-7,686	405	8
Florists	4531	21,576	-738	106,012	-5,270	1,615,696	-19,858	293	10
Office supplies, stationery, and gift stores	4532	45,815	-1,343	404,849	-14,479	8,712,698	-249,532	414	3
Office supplies and stationery stores	45321	12,081	-236	179,519	-2,615	5,348,325	-18,397	573	6
Gift, novelty, and souvenir stores	45322	33,735	-1,107	225,330	-11,864	3,364,373	-231,135	287	-5
Used merchandise stores	4533	16,843	-69	110,283	2,160	1,892,113	98,915	330	11
Other miscellaneous store retailers	4539	47,484	-808	297,306	-1,414	7,114,464	162,789	460	12
Pet and pet supplies stores	45391	7,760	19	84,895	3,852	1,532,690	92,290	347	5
Art dealers	45392	6,891	-178	24,372	-643	732,321	43,179	578	48
Manufactured, mobile, home dealers	45393	4,601	-298	26,540	-2,120	904,782	-37,319	656	24
All other miscellaneous store retailers	45399	28,233	-350	161,499	-2,503	3,944,671	64,639	470	15
Tobacco stores	453991	5,228	126	27,527	-1,331	566,026	-12,331	395	10
Store retailers not specified elsewhere	453998	23,005	-475	133,972	-1,173	3,378,645	76,970	485	15
Nonstore retailers	454	33,152	547	424,384	943	15,149,979	780,188	687	34
Electronic shopping and mail-order houses	4541	10,360	899	222,358	7,697	8,331,776	687,192	721	36
Electronic shopping and mail-order houses	45411	10,360	899	222,358	7,697	8,331,776	687,192	721	36
Electronic shopping	454111	5,015	791	54,269	4,943	2,568,835	355,608	910	47
Electronic auctions	454112	361	38	3,134	-467	239,462	-58,677	1,470	-122
Mail-order houses	454113	4,984	70	164,956	3,222	5,523,479	390,260	644	34
Vending machine operators	4542	5,642	-160	52,581	-1,062	1,362,941	14,429	498	15
Direct selling establishments	4543	17,150	-192	149,445	-5,692	5,455,262	78,568	702	36
Fuel dealers	45431	10,158	-314	98,063	-3,112	3,773,839	49,835	740	32
Heating oil dealers	454311	4,747	-114	52,360	-1,777	2,177,510	32,079	800	38
Liquefied petroleum gas, bottled gas, dealers	454312	5,137	-203	44,665	-1,356	1,556,708	13,136	670	25
Other fuel dealers	454319	274	3	1,037	19	39,621	4,620	735	74
Other direct selling establishments	45439	6,992	122	51,382	-2,579	1,681,423	28,734	629	40
Transportation and warehousing	48-49	208,828	829	4,009,165	62,995	155,689,972	7,961,349	747	27
Air transportation	481	5,961	86	513,180	-13,842	27,867,834	-147,724	1,044	22
Scheduled air transportation	4811	2,979	32	470,163	-13,899	25,664,895	-271,783	1,050	20
Scheduled air transportation	48111	2,979	32	470,163	-13,899	25,664,895	-271,783	1,050	20
Scheduled passenger air transportation	481111	2,326	3	457,848	-14,399	25,063,988	-258,623	1,053	22
Scheduled freight air transportation	481112	653	28	12,315	500	600,907	-13,160	938	-62

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Nonscheduled air transportation	4812	2,983	55	43,017	57	2,202,939	124,059	\$985	\$54
Nonscheduled air transportation	48121	2,983	55	43,017	57	2,202,939	124,059	985	54
Nonscheduled air passenger chartering	481211	2,073	83	33,750	1,165	1,748,015	159,148	996	58
Nonscheduled air freight chartering	481212	570	2	7,182	-403	353,473	5,190	946	63
Other nonscheduled air transportation	481219	340	-30	2,085	-705	101,451	-40,279	936	-41
Rail transportation ²	482	108	10	480	87	16,034	3,692	643	39
Rail transportation ²	4821	108	10	480	87	16,034	3,692	643	39
Rail transportation ²	48211	108	10	480	87	16,034	3,692	643	39
Line-haul railroads ²	482111	91	12	290	50	10,460	2,347	694	43
Short line railroads ²	482112	17	-2	190	37	5,574	1,346	564	34
Water transportation	483	1,473	25	54,969	1,853	3,224,500	265,563	1,128	57
Sea, coastal, and Great Lakes transportation	4831	852	11	34,002	1,135	2,208,028	170,142	1,249	57
Sea, coastal, and Great Lakes transportation	48311	852	11	34,002	1,135	2,208,028	170,142	1,249	57
Deep sea freight transportation	483111	375	11	12,504	-589	997,782	21,971	1,535	102
Deep sea passenger transportation	483112	98	0	4,261	156	223,542	40,385	1,009	151
Coastal and Great Lakes freight transport.	483113	240	-1	7,961	324	576,758	31,511	1,393	20
Coastal and Great Lakes passenger transport.	483114	139	1	9,276	1,244	409,946	76,275	850	51
Inland water transportation	4832	621	14	20,968	719	1,016,472	95,420	932	57
Inland water transportation	48321	621	14	20,968	719	1,016,472	95,420	932	57
Inland water freight transportation	483211	437	16	17,425	798	893,683	98,044	986	66
Inland water passenger transportation	483212	184	-2	3,543	-80	122,789	-2,623	666	0
Truck transportation	484	112,086	129	1,350,775	28,337	50,538,978	3,147,221	720	31
General freight trucking	4841	66,371	-454	949,890	18,480	36,819,213	2,229,858	745	31
General freight trucking, local	48411	27,061	-236	230,926	655	8,402,258	390,738	700	31
General freight trucking, long-distance	48412	39,310	-218	718,964	17,825	28,416,955	1,839,121	760	31
General freight trucking, long-distance TL	484121	32,530	-529	495,958	-1,806	18,550,400	575,526	719	25
General freight trucking, long-distance LTL	484122	6,780	311	19,006	19,631	9,866,555	1,263,595	851	38
Specialized freight trucking	4842	45,715	583	400,884	9,856	13,719,765	917,362	658	28
Used household and office goods moving	48421	7,434	73	100,182	1,506	3,069,795	158,578	589	22
Other specialized trucking, local	48422	29,890	120	195,145	4,642	6,541,617	428,249	645	28
Other specialized trucking, long-distance	48423	8,392	391	105,558	3,708	4,108,353	330,536	748	35
Transit and ground passenger transportation	485	17,369	-91	378,352	2,964	8,317,793	309,927	423	13
Urban transit systems	4851	732	-15	35,231	-1,528	1,224,939	33,847	669	46
Urban transit systems	48511	732	-15	35,231	-1,528	1,224,939	33,847	669	46
Mixed mode transit systems	485111	154	-8	7,887	-1,370	255,391	-10,412	623	71
Commuter rail systems	485112	18	-1	463	134	25,235	9,733	1,048	141
Bus and other motor vehicle transit systems	485113	533	-6	26,564	-283	933,838	34,734	676	32
Other urban transit systems	485119	28	-1	317	-10	10,476	-208	635	6
Interurban and rural bus transportation	4852	545	-12	20,447	-1,457	581,349	-49,132	547	-7
Taxi and limousine service	4853	7,017	-115	65,699	-694	1,457,331	55,494	427	21
Taxi service	48531	2,987	-85	29,841	-1,193	615,313	2,859	397	17
Limousine service	48532	4,030	-30	35,859	501	842,018	52,635	452	23
School and employee bus transportation	4854	4,495	34	166,524	5,230	3,031,673	183,311	350	10
Charter bus industry	4855	1,461	-66	32,501	-189	749,824	19,936	444	15
Other ground passenger transportation	4859	3,121	85	57,950	1,602	1,272,676	66,470	422	10
Other ground passenger transportation	48599	3,121	85	57,950	1,602	1,272,676	66,470	422	10
Special needs transportation	485991	1,928	72	38,222	2,206	855,750	66,148	431	9
All other ground passenger transportation	485999	1,192	12	19,728	-604	416,926	321	406	12
Pipeline transportation	486	2,506	21	37,581	-2,744	3,154,267	-26,659	1,614	97
Pipeline transportation of crude oil	4861	439	-14	7,073	-205	589,647	38,716	1,603	147
Pipeline transportation of natural gas	4862	1,535	-11	25,542	-2,317	2,201,348	-73,200	1,657	87
Other pipeline transportation	4869	532	46	4,967	-221	363,272	7,824	1,406	88
Refined petroleum product pipeline transport.	48691	494	50	4,591	-212	341,141	8,175	1,429	96

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
All other pipeline transportation	48699	38	-5	377	-8	22,131	-350	\$1,130	\$6
Scenic and sightseeing transportation	487	2,944	-63	26,954	291	626,448	31,411	447	18
Scenic and sightseeing transportation, land	4871	687	-26	8,941	-74	204,994	7,380	441	19
Scenic and sightseeing transportation, water	4872	2,032	-16	15,555	213	343,749	16,081	425	14
Scenic and sightseeing transportation, other	4879	225	-21	2,459	154	77,705	7,950	608	26
Support activities for transportation	488	37,599	225	530,614	17,452	21,545,838	1,564,862	781	32
Support activities for air transportation	4881	5,767	64	140,239	6,583	4,966,534	469,745	681	34
Airport operations	48811	1,750	-25	63,288	1,604	1,694,185	76,982	515	11
Air traffic control	488111	184	0	2,496	-541	107,689	-6,603	830	106
Other airport operations	488119	1,566	-25	60,792	2,145	1,586,495	83,584	502	9
Other support activities for air transport	48819	4,017	89	76,950	4,978	3,272,349	392,763	818	49
Support activities for rail transportation	4882	1,056	31	20,864	670	776,998	67,047	716	40
Support activities for water transportation	4883	2,892	-96	93,372	649	4,862,598	204,820	1,001	35
Port and harbor operations	48831	319	-1	20,723	164	1,432,603	110,864	1,329	93
Marine cargo handling	48832	715	-8	42,764	2,658	1,961,720	124,578	882	1
Navigational services to shipping	48833	1,091	-62	20,291	-1,466	1,046,378	-20,246	992	49
Other support activities for water transport	48839	768	-24	9,594	-706	421,896	-10,377	846	39
Support activities for road transportation	4884	9,628	245	77,076	5,558	2,143,801	231,250	535	21
Motor vehicle towing	48841	7,684	175	45,814	1,739	1,233,904	95,920	518	21
Other support activities for road transport	48849	1,944	69	31,262	3,819	909,897	135,330	560	17
Freight transportation arrangement	4885	16,316	-7	169,547	3,239	7,913,620	542,910	898	46
Other support activities for transportation	4889	1,940	-14	29,517	753	882,288	49,091	575	18
Other support activities for transportation	48899	1,940	-14	29,517	753	882,288	49,091	575	18
Packing and crating	488991	1,338	-12	19,421	581	549,652	27,562	544	11
All other support activities for transport	488999	602	-2	10,096	172	332,636	21,529	634	31
Postal service	491	720	15	2,998	58	85,009	-2,023	545	-24
Couriers and messengers	492	14,841	74	557,491	-7,611	20,692,350	980,849	714	43
Couriers	4921	9,383	-116	510,011	-7,550	19,507,368	947,359	736	46
Local messengers and local delivery	4922	5,458	190	47,480	-61	1,184,982	33,490	480	14
Warehousing and storage	493	13,222	398	555,771	36,149	19,620,921	1,834,230	679	21
Warehousing and storage	4931	13,222	398	555,771	36,149	19,620,921	1,834,230	679	21
General warehousing and storage	49311	9,390	363	462,998	31,690	16,215,310	1,570,992	674	21
Refrigerated warehousing and storage	49312	1,217	-22	43,111	1,218	1,587,267	119,190	708	34
Farm product warehousing and storage	49313	770	-41	8,477	-157	277,444	4,055	629	20
Other warehousing and storage	49319	1,845	97	41,185	3,399	1,540,901	139,995	720	7
Utilities	22	16,365	62	563,931	-11,946	40,830,200	1,295,786	1,392	72
Utilities	221	16,365	62	563,931	-11,946	40,830,200	1,295,786	1,392	72
Power generation and supply	2211	7,973	179	408,243	-9,405	31,150,590	849,872	1,467	72
Electric power generation	22111	3,816	-13	247,528	-7,528	20,068,282	696,508	1,559	98
Hydroelectric power generation	221111	1,253	-41	50,143	-3,314	4,249,716	170,788	1,630	163
Fossil fuel electric power generation	221112	1,962	16	135,586	-5,462	10,424,744	67,030	1,479	67
Nuclear electric power generation	221113	183	13	52,029	1,354	4,661,294	423,527	1,723	115
Other electric power generation	221119	418	-2	9,770	-105	732,528	35,162	1,442	84
Electric power transmission and distribution	22112	4,157	192	160,715	-1,877	11,082,308	153,363	1,326	33
Electric bulk power transmission and control	221121	523	29	27,142	-80	2,026,994	28,600	1,436	24
Electric power distribution	221122	3,634	163	133,573	-1,797	9,055,314	124,763	1,304	35
Natural gas distribution	2212	2,741	-97	109,459	-1,730	7,800,615	424,262	1,370	94
Water, sewage and other systems	2213	5,652	-20	46,229	-812	1,878,995	21,652	782	23
Water supply and irrigation systems	22131	4,769	-5	35,790	-727	1,410,034	23,955	758	28
Sewage treatment facilities	22132	735	-18	8,558	-52	363,514	7,835	817	23
Steam and air-conditioning supply	22133	147	1	1,881	-33	105,447	-10,138	1,078	-83

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Information		142,868	-2,574	3,099,633	-81,119	188,216,863	3,726,244	\$1,168	\$53
Information	51	142,868	-2,574	3,099,633	-81,119	188,216,863	3,726,244	1,168	53
Publishing industries, except Internet	511	35,218	-428	907,542	-21,909	54,238,255	-1,856,842	1,149	-12
Newspaper, book, and directory publishers	5111	25,276	62	672,214	-19,959	31,768,866	-49,364	909	25
Newspaper publishers	51111	9,329	70	375,099	-7,509	14,374,849	30,064	737	16
Periodical publishers	51112	8,533	127	141,150	-7,737	8,899,249	-244,765	1,212	31
Book publishers	51113	3,785	-52	80,258	-645	4,518,076	135,677	1,083	41
Directory and mailing list publishers	51114	2,095	-85	46,786	-1,170	2,690,173	82,012	1,106	60
Other publishers	51119	1,534	2	28,922	-2,897	1,286,518	-52,354	855	46
Greeting card publishers	511191	131	0	12,656	-2,347	585,952	-62,213	890	59
All other publishers	511199	1,403	3	16,266	-550	700,565	9,858	828	38
Software publishers	5112	9,942	-490	235,328	-1,950	22,469,389	-1,807,478	1,836	-132
Motion picture and sound recording industries	512	25,905	-571	380,300	11,841	19,245,314	1,554,726	973	50
Motion picture and video industries	5121	21,990	-411	358,871	15,382	17,799,357	1,613,321	954	48
Motion picture and video production	51211	14,539	-336	192,856	16,401	14,153,575	1,468,893	1,411	29
Motion picture and video distribution	51212	614	-32	9,557	-378	783,088	92,580	1,576	239
Motion picture and video exhibition	51213	4,841	-81	136,376	-273	1,461,587	69,761	206	10
Motion picture theaters, except drive-ins	512131	4,569	-68	133,307	-39	1,418,518	73,514	205	11
Drive-in motion picture theaters	512132	272	-13	3,069	-234	43,069	-3,753	270	-3
Postproduction and other related industries	51219	1,996	38	20,082	-369	1,401,108	-17,912	1,342	8
Teleproduction and postproduction services	512191	1,517	53	14,686	-74	1,095,844	12,021	1,435	23
Other motion picture and video industries	512199	479	-15	5,396	-294	305,263	-29,934	1,088	-45
Sound recording industries	5122	3,916	-159	21,429	-3,540	1,445,957	-58,596	1,298	139
Record production	51221	559	-42	2,362	-51	196,377	10,126	1,599	114
Integrated record production and distribution	51222	323	3	3,919	-369	469,340	-28,441	2,303	70
Music publishers	51223	730	4	4,267	-71	288,200	15,232	1,299	89
Sound recording studios	51224	1,717	-65	7,207	-991	320,559	-36,852	855	17
Other sound recording industries	51229	588	-59	3,674	-2,058	171,481	-18,661	898	260
Broadcasting, except Internet	515	9,909	-71	323,639	-214	18,633,406	777,434	1,107	47
Radio and television broadcasting	5151	8,157	65	238,252	-60	13,279,458	541,663	1,072	44
Radio broadcasting	51511	5,818	60	110,971	1,310	4,981,831	237,589	863	31
Radio networks	515111	1,336	49	23,497	-374	1,237,651	44,780	1,013	52
Radio stations	515112	4,482	10	87,474	1,685	3,744,180	192,808	823	27
Television broadcasting	51512	2,339	5	127,282	-1,370	8,297,626	304,073	1,254	59
Cable and other subscription programming	5152	1,752	-136	85,387	-154	5,353,948	235,771	1,206	55
Internet publishing and broadcasting	516	3,093	-46	29,252	-300	2,091,000	101,618	1,375	80
Telecommunications	517	43,075	-25	1,026,957	-52,169	65,350,800	1,475,057	1,224	86
Wired telecommunications carriers	5171	19,443	195	538,171	-34,868	36,715,307	117,194	1,312	84
Wireless telecommunications carriers	5172	10,262	353	188,119	-1,292	11,617,613	1,354,257	1,188	146
Wireless telecommunications carriers	51721	10,262	353	188,119	-1,292	11,617,613	1,354,257	1,188	146
Paging	517211	1,530	-237	20,939	-1,990	1,226,950	80,883	1,127	166
Cellular and other wireless carriers	517212	8,732	589	167,180	698	10,390,663	1,273,375	1,195	142
Telecommunications resellers	5173	8,152	-526	145,917	-12,483	9,087,320	-145,217	1,198	77
Satellite telecommunications	5174	1,018	12	16,155	-1,035	1,201,456	86,872	1,430	183
Cable and other program distribution	5175	3,639	-66	130,192	-2,336	6,183,750	23,672	913	19
Other telecommunications	5179	561	6	8,402	-155	545,353	38,278	1,248	108
ISPs, search portals, and data processing	518	21,882	-1,525	382,545	-19,686	26,656,262	1,393,530	1,340	132
ISPs and web search portals	5181	9,436	-1,192	117,831	-3,352	10,275,734	1,436,093	1,677	274
ISPs and web search portals	51811	9,436	-1,192	117,831	-3,352	10,275,734	1,436,093	1,677	274
Internet service providers	518111	8,453	-1,151	104,975	-4,760	9,037,848	1,083,589	1,656	262

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Web search portals	518112	983	-40	12,856	1,409	1,237,885	352,503	\$1,852	\$365
Data processing and related services	5182	12,445	-334	264,714	-16,335	16,380,528	-42,562	1,190	66
Other information services	519	3,787	91	49,398	1,319	2,001,827	280,723	779	91
Other information services	5191	3,787	91	49,398	1,319	2,001,827	280,723	779	91
News syndicates	51911	676	16	11,258	1,615	867,458	194,064	1,482	139
Libraries and archives	51912	1,969	57	27,089	-21	700,917	35,029	498	26
All other information services	51919	1,142	18	11,051	-275	433,452	51,630	754	106
Financial activities		783,218	24,676	7,890,786	63,856	485,180,734	37,923,594	1,182	83
Finance and insurance	52	447,319	13,275	5,813,299	31,237	407,682,730	32,105,948	1,349	100
Monetary authorities - central bank	521	199	16	21,568	-1,227	1,284,496	4,974	1,145	66
Credit intermediation and related activities	522	183,983	8,072	2,813,110	32,670	151,808,328	6,330,257	1,038	32
Depository credit intermediation	5221	94,837	2,150	1,751,226	9,121	83,293,000	4,535,231	915	46
Commercial banking	52211	65,612	1,986	1,280,084	8,672	63,374,168	3,700,029	952	49
Savings institutions	52212	14,409	-47	244,028	-3,842	12,141,784	383,494	957	45
Credit unions	52213	13,746	321	209,245	6,113	6,954,349	472,420	639	25
Other depository credit intermediation	52219	1,070	-111	17,868	-1,823	822,700	-20,710	885	61
Nondepository credit intermediation	5222	55,304	2,090	755,047	8,293	51,174,969	712,070	1,303	3
Credit card issuing	52221	1,357	-145	124,986	-8,329	8,699,473	270,591	1,339	123
Sales financing	52222	6,623	-214	106,756	3,240	7,424,099	588,778	1,337	67
Other nondepository credit intermediation	52229	47,324	2,448	523,305	13,382	35,051,396	-147,299	1,288	-39
Consumer lending	522291	14,508	1,104	107,260	4,512	4,912,620	286,135	881	15
Real estate credit	522292	24,457	1,312	338,321	7,111	24,739,130	-974,188	1,406	-87
International trade financing	522293	456	1	6,827	85	1,009,766	102,883	2,844	257
Secondary market financing	522294	330	16	11,644	517	1,187,894	133,933	1,962	141
All other nondepository credit intermediation	522298	7,574	16	59,253	1,157	3,201,986	303,937	1,039	80
Activities related to credit intermediation	5223	33,842	3,831	306,836	15,255	17,340,359	1,082,956	1,087	15
Mortgage and nonmortgage loan brokers	52231	20,322	2,758	127,997	10,299	7,686,215	23,417	1,155	-97
Financial transaction processing and clearing	52232	3,510	146	86,309	3,364	4,637,974	851,688	1,033	155
Other credit intermediation activities	52239	10,011	927	92,531	1,593	5,016,170	207,851	1,043	26
Securities, commodity contracts, investments	523	76,800	1,655	765,202	8,218	121,012,458	16,551,287	3,041	387
Securities and commodity contracts brokerage	5231	33,359	874	482,641	-342	81,398,119	10,583,860	3,243	423
Investment banking and securities dealing	52311	9,950	731	167,008	1,081	30,130,819	3,936,966	3,470	434
Securities brokerage	52312	20,166	157	290,188	-2,157	47,964,811	6,146,319	3,179	428
Commodity contracts dealing	52313	1,582	-65	11,573	40	1,706,008	274,899	2,835	449
Commodity contracts brokerage	52314	1,661	50	13,872	694	1,596,481	225,675	2,213	213
Securities and commodity exchanges	5232	287	-20	9,032	-219	924,071	-1,301	1,968	44
Other financial investment activities	5239	43,155	802	273,529	8,778	38,690,268	5,968,729	2,720	343
Miscellaneous intermediation	52391	5,342	-81	23,024	-1,195	3,023,035	123,705	2,525	223
Portfolio management	52392	12,040	-914	103,696	6,546	18,914,984	4,253,822	3,508	606
Investment advice	52393	22,693	1,792	100,990	5,701	12,162,663	1,150,434	2,316	94
All other financial investment activities	52399	3,080	5	45,820	-2,273	4,589,586	440,768	1,926	267
Trust, fiduciary, and custody activities	523991	1,665	39	23,710	-1,525	2,254,938	212,128	1,829	272
Miscellaneous financial investment activities	523999	1,415	-34	22,110	-748	2,334,648	228,641	2,031	259
Insurance carriers and related activities	524	178,940	2,117	2,127,872	-10,073	126,334,193	8,004,105	1,142	78
Insurance carriers	5241	39,955	505	1,272,457	-27,413	80,468,823	4,831,987	1,216	97
Direct life and health insurance carriers	52411	11,068	-157	639,584	-21,392	40,949,139	2,413,886	1,231	110
Direct life insurance carriers	524113	7,443	-181	297,315	-14,511	20,489,624	941,775	1,325	119
Direct health and medical insurance carriers	524114	3,625	24	342,269	-6,881	20,459,514	1,472,110	1,150	104
Direct insurers, except life and health	52412	27,998	706	602,361	-4,977	36,548,485	2,164,565	1,167	78
Direct property and casualty insurers	524126	19,967	-123	494,423	-4,746	30,291,808	1,801,516	1,178	80

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Direct title insurance carriers	524127	7,180	831	96,527	-738	5,713,194	331,563	\$1,138	\$74
Other direct insurance carriers	524128	851	-2	11,412	508	543,483	31,486	916	13
Reinsurance carriers	52413	889	-44	30,511	-1,045	2,971,199	253,537	1,873	217
Insurance agencies, brokerages, and related	5242	138,985	1,612	855,416	17,341	45,865,370	3,172,118	1,031	51
Insurance agencies and brokerages	52421	122,455	1,263	642,264	11,756	34,276,921	2,162,977	1,026	47
Other insurance related activities	52429	16,530	349	213,152	5,585	11,588,450	1,009,142	1,046	66
Claims adjusting	524291	5,731	89	48,918	573	2,562,973	152,848	1,008	49
Third party administration of insurance funds	524292	5,446	104	116,116	2,614	5,840,511	430,747	967	50
All other insurance related activities	524298	5,353	155	48,118	2,398	3,184,965	425,546	1,273	112
Funds, trusts, and other financial vehicles	525	7,398	1,415	85,547	1,649	7,243,255	1,215,324	1,628	246
Insurance and employee benefit funds	5251	2,232	79	47,188	-26	3,118,429	236,400	1,271	97
Pension funds	52511	1,017	29	18,198	-916	1,647,797	96,547	1,741	180
Health and welfare funds	52512	743	53	10,240	675	410,211	68,095	770	82
Other insurance funds	52519	473	-2	18,750	215	1,060,421	71,757	1,088	62
Other investment pools and funds	5259	5,166	1,336	38,359	1,675	4,124,826	978,925	2,068	419
Open-end investment funds	52591	616	-62	21,034	-326	2,723,665	692,252	2,490	661
Trusts, estates, and agency accounts	52592	2,530	1,208	6,964	1,176	362,881	57,886	1,002	-11
Real estate investment trusts	52593	1,161	126	6,147	647	719,614	173,712	2,251	342
Other financial vehicles	52599	858	63	4,214	178	318,666	55,075	1,454	198
Real estate and rental and leasing	53	335,899	11,401	2,077,487	32,619	77,498,005	5,817,648	717	43
Real estate	531	270,920	11,000	1,410,422	29,154	55,378,048	4,683,182	755	49
Lessors of real estate	5311	107,008	308	598,979	-4,032	19,707,530	1,006,689	633	37
Lessors of residential buildings	53111	62,984	-130	374,468	-4,484	10,651,390	377,320	547	26
Lessors of nonresidential buildings	53112	24,128	-48	146,226	-939	7,022,882	538,197	924	77
Miniwarehouse and self-storage unit operators	53113	9,211	590	36,850	2,345	932,937	97,135	487	21
Lessors of other real estate property	53119	10,685	-104	41,435	-953	1,100,322	-5,963	511	9
Offices of real estate agents and brokers	5312	91,551	6,770	329,363	20,299	16,508,682	2,477,759	964	91
Activities related to real estate	5313	72,361	3,921	482,080	12,887	19,161,836	1,198,735	764	28
Real estate property managers	53131	50,160	2,113	405,606	11,776	15,408,205	1,133,554	731	34
Residential property managers	531311	34,566	1,507	287,348	8,112	9,435,732	634,781	631	25
Nonresidential property managers	531312	15,594	606	118,258	3,664	5,972,473	498,773	971	52
Offices of real estate appraisers	53132	15,139	1,070	42,304	-214	1,781,122	-48,243	810	-17
Other activities related to real estate	53139	7,062	738	34,170	1,325	1,972,509	113,424	1,110	22
Rental and leasing services	532	61,941	437	641,022	3,802	20,116,848	1,032,102	604	28
Automotive equipment rental and leasing	5321	14,171	402	194,550	1,523	6,555,442	341,855	648	29
Passenger car rental and leasing	53211	8,513	488	134,643	1,770	4,206,232	228,387	601	25
Passenger car rental	532111	7,526	555	124,774	2,286	3,720,668	223,770	573	24
Passenger car leasing	532112	986	-68	9,868	-517	485,564	4,617	946	55
Truck, trailer, and RV rental and leasing	53212	5,659	-85	59,907	-247	2,349,210	113,468	754	39
Consumer goods rental	5322	30,826	-55	280,542	-1,052	6,060,713	196,615	415	15
Consumer electronics and appliances rental	53221	3,813	-201	28,111	-898	940,838	-63,976	644	-22
Formal wear and costume rental	53222	2,219	-72	15,328	-1,175	301,970	-9,204	379	16
Video tape and disc rental	53223	15,732	83	152,268	-875	2,080,921	119,475	263	17
Other consumer goods rental	53229	9,061	133	84,835	1,895	2,736,984	150,319	620	20
Home health equipment rental	532291	3,263	47	38,576	472	1,478,703	99,532	737	41
Recreational goods rental	532292	1,847	-65	9,723	-331	161,812	-1,905	320	7
All other consumer goods rental	532299	3,952	152	36,536	1,754	1,096,469	52,693	577	0
General rental centers	5323	6,267	-129	61,701	138	2,279,357	61,052	710	17
Machinery and equipment rental and leasing	5324	10,677	219	104,230	3,194	5,221,335	432,580	963	52
Heavy machinery rental and leasing	53241	4,805	51	54,625	1,416	2,786,455	226,274	981	56
Transportation equipment rental and leasing	532411	919	-48	8,790	-400	522,194	8,925	1,142	68

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Other heavy machinery rental and leasing	532412	3,886	99	45,835	1,815	2,264,261	217,350	\$950	\$56
Office equipment rental and leasing	53242	1,355	-80	10,061	-475	655,726	13,183	1,253	80
Other machinery rental and leasing	53249	4,518	248	39,543	2,251	1,779,155	193,123	865	47
Lessors of nonfinancial intangible assets	533	3,039	-35	26,043	-337	2,003,109	102,363	1,479	93
Professional and business services		1,334,138	18,899	16,294,776	436,319	772,383,511	57,927,579	912	46
Professional and technical services	54	875,535	9,397	6,768,868	130,189	423,371,951	25,867,262	1,203	52
Professional and technical services	541	875,535	9,397	6,768,868	130,189	423,371,951	25,867,262	1,203	52
Legal services	5411	181,168	2,919	1,159,158	12,987	77,588,679	3,704,109	1,287	47
Offices of lawyers	54111	169,515	1,611	1,072,567	9,621	73,823,340	3,670,031	1,324	55
Other legal services	54119	11,653	1,307	86,591	3,366	3,765,340	34,079	836	-26
Title abstract and settlement offices	541191	8,950	1,167	70,080	2,397	3,017,446	-32,018	828	-38
All other legal services	541199	2,703	140	16,511	969	747,893	66,097	871	27
Accounting and bookkeeping services	5412	116,684	-2,932	825,767	-4,789	39,241,346	1,156,899	914	32
Accounting and bookkeeping services	54121	116,684	-2,932	825,767	-4,789	39,241,346	1,156,899	914	32
Offices of certified public accountants	541211	53,855	-110	372,389	1,020	21,689,210	696,163	1,120	33
Tax preparation services	541213	19,025	-3,806	93,403	4,498	1,747,217	163,239	360	17
Payroll services	541214	5,961	293	126,290	-11,109	5,968,210	65,689	909	83
Other accounting services	541219	37,844	693	233,684	801	9,836,708	231,807	810	17
Architectural and engineering services	5413	117,719	1,372	1,255,494	31,894	76,994,697	4,728,102	1,179	43
Architectural services	54131	23,703	327	183,727	3,043	10,990,556	631,582	1,150	47
Landscape architectural services	54132	7,254	-198	42,002	-135	1,651,367	89,228	756	43
Engineering services	54133	59,350	850	787,170	26,662	51,768,848	3,656,480	1,265	48
Drafting services	54134	2,981	33	9,863	-150	403,229	-11,716	786	-11
Building inspection services	54135	5,148	370	16,548	1,294	631,300	73,565	734	31
Geophysical surveying and mapping services	54136	1,571	14	13,911	715	686,354	83,992	949	71
Other surveying and mapping services	54137	9,056	75	60,584	2,304	2,344,787	194,734	744	35
Testing laboratories	54138	8,658	-99	141,690	-1,840	8,518,256	10,237	1,156	16
Specialized design services	5414	32,994	238	122,255	1,238	5,799,197	350,798	912	46
Interior design services	54141	12,049	360	35,623	1,701	1,478,317	121,190	798	29
Industrial design services	54142	1,970	122	9,941	841	564,405	92,070	1,092	94
Graphic design services	54143	16,781	-208	66,177	-1,885	3,235,883	44,074	940	38
Other specialized design services	54149	2,195	-36	10,514	581	520,592	93,464	952	125
Computer systems design and related services	5415	145,880	259	1,141,560	33,780	88,558,853	6,227,557	1,492	63
Computer systems design and related services	54151	145,880	259	1,141,560	33,780	88,558,853	6,227,557	1,492	63
Custom computer programming services	541511	64,811	826	504,489	15,377	40,657,118	2,825,664	1,550	63
Computer systems design services	541512	63,466	1,895	474,852	26,831	37,060,355	3,507,379	1,501	61
Computer facilities management services	541513	2,048	-3	55,967	-1,343	3,673,990	89,067	1,262	59
Other computer related services	541519	15,555	-2,459	106,252	-7,086	7,167,390	-194,554	1,297	48
Management and technical consulting services	5416	154,066	5,348	783,771	30,207	53,199,777	4,671,493	1,305	67
Management consulting services	54161	125,876	2,981	653,548	19,543	45,505,351	3,654,921	1,339	70
Administrative management consulting services	541611	59,874	3,110	288,819	7,360	22,361,250	1,979,170	1,489	96
Human resource consulting services	541612	14,533	-167	100,977	2,411	6,555,760	519,343	1,249	71
Marketing consulting services	541613	24,210	1,400	106,205	10,570	6,346,267	834,225	1,149	41
Process and logistics consulting services	541614	9,245	322	72,862	2,861	4,395,941	246,467	1,160	20
Other management consulting services	541618	18,013	-1,686	84,686	-3,658	5,846,133	75,716	1,328	72
Environmental consulting services	54162	9,104	157	63,629	1,798	3,481,414	241,893	1,052	44
Other technical consulting services	54169	19,087	2,211	66,594	8,865	4,213,012	774,679	1,217	72
Scientific research and development services	5417	20,019	306	544,112	9,509	42,186,505	3,026,847	1,491	82
Physical, engineering and biological research	54171	16,033	444	479,651	12,191	38,776,986	2,999,078	1,555	83
Social science and humanities research	54172	3,987	-136	64,461	-2,682	3,409,519	27,769	1,017	48

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Advertising and related services	5418	46,979	-68	430,420	292	24,275,309	864,388	\$1,085	\$38
Advertising agencies	54181	18,056	-188	167,372	-2,436	11,862,312	295,197	1,363	53
Public relations agencies	54182	8,046	44	45,751	110	3,395,389	162,714	1,427	65
Media buying agencies	54183	954	33	8,549	449	579,283	36,797	1,303	15
Media representatives	54184	3,414	30	31,133	530	1,967,776	66,641	1,215	20
Display advertising	54185	3,070	130	30,525	2,251	1,224,464	31,568	771	-40
Direct mail advertising	54186	3,237	-27	67,553	-6,563	2,897,222	29,135	825	81
Advertising material distribution services	54187	1,495	-30	16,846	2,185	602,915	135,340	688	75
Other services related to advertising	54189	8,707	-60	62,691	3,765	1,745,948	106,997	536	1
Other professional and technical services	5419	60,026	1,954	506,332	15,073	15,527,587	1,137,068	590	27
Marketing research and public opinion polling	54191	6,420	196	107,604	1,533	4,274,397	251,691	764	35
Photographic services	54192	17,678	322	82,800	-649	1,886,079	34,099	438	11
Photography studios, portrait	541921	13,820	363	71,615	-420	1,410,880	29,628	379	10
Commercial photography	541922	3,858	-42	11,185	-229	475,199	4,471	817	24
Translation and interpretation services	54193	1,891	186	9,165	475	371,707	46,789	780	61
Veterinary services	54194	25,876	388	259,783	9,917	6,861,522	565,264	508	23
All other professional and technical services	54199	8,161	862	46,981	3,798	2,133,883	239,226	873	29
Management of companies and enterprises	55	40,799	1,966	1,696,537	36,400	135,813,823	15,836,076	1,539	149
Management of companies and enterprises	551	40,799	1,966	1,696,537	36,400	135,813,823	15,836,076	1,539	149
Management of companies and enterprises	5511	40,799	1,966	1,696,537	36,400	135,813,823	15,836,076	1,539	149
Offices of bank holding companies	551111	1,091	53	16,979	39	1,484,009	186,654	1,681	208
Offices of other holding companies	551112	10,161	-29	75,228	-1,668	9,574,941	417,925	2,448	158
Managing offices	551114	29,547	1,941	1,604,331	38,030	124,754,873	15,231,498	1,495	150
Administrative and waste services	56	417,804	7,536	7,829,371	269,730	213,197,737	16,224,241	524	23
Administrative and support services	561	396,600	6,971	7,503,531	262,106	198,508,449	15,205,309	509	22
Office administrative services	5611	34,066	1,772	325,709	22,308	20,068,388	2,525,726	1,185	73
Facilities support services	5612	2,349	253	112,567	5,951	4,487,083	462,333	767	41
Employment services	5613	64,450	1,739	3,401,181	173,916	80,040,799	6,997,377	453	18
Employment placement agencies	56131	12,781	-102	263,352	-642	7,529,332	402,762	550	31
Temporary help services	56132	37,476	1,068	2,331,443	191,075	49,279,394	5,736,894	406	15
Professional employer organizations	56133	14,193	773	806,386	-16,517	23,232,073	857,720	554	31
Business support services	5614	43,228	747	749,351	9,900	23,045,602	1,483,166	591	30
Document preparation services	56141	6,940	236	39,186	987	1,224,736	78,382	601	24
Telephone call centers	56142	6,655	-165	359,613	6,978	8,993,328	835,475	481	36
Telephone answering services	561421	2,145	-73	49,653	-511	1,348,569	100,435	522	44
Telemarketing bureaus	561422	4,511	-91	309,959	7,488	7,644,759	735,039	474	35
Business service centers	56143	10,718	406	90,639	1,145	2,690,465	140,970	571	23
Private mail centers	561431	4,915	175	25,302	-142	613,278	1,010	466	3
Other business service centers	561439	5,802	229	65,337	1,287	2,077,187	139,959	611	29
Collection agencies	56144	6,413	95	146,717	1,589	4,978,304	186,090	653	18
Credit bureaus	56145	1,622	-46	26,601	-529	1,550,344	70,979	1,121	72
Other business support services	56149	10,881	222	86,596	-269	3,608,426	171,271	801	40
Repossession services	561491	1,093	-16	8,058	-1,214	281,802	-45,705	673	-6
Court reporting and stenotype services	561492	3,100	58	12,385	68	481,363	20,183	747	27
All other business support services	561499	6,688	179	66,154	878	2,845,261	196,793	827	47
Travel arrangement and reservation services	5615	26,334	-1,562	228,138	-8,728	8,624,876	97,504	727	35
Travel agencies	56151	18,648	-1,451	113,154	-7,808	4,570,713	-212,923	777	16
Tour operators	56152	3,262	-140	29,775	376	1,017,004	61,371	657	32

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Other travel arrangement services	56159	4,425	29	85,208	-1,297	3,037,159	249,056	\$685	\$65
Convention and visitors bureaus	561591	879	-6	7,979	-193	282,057	22,334	680	69
All other travel arrangement services	561599	3,546	36	77,229	-1,104	2,755,102	226,722	686	65
Investigation and security services	5616	25,581	303	717,364	9,395	17,194,625	934,376	461	19
Security and armored car services	56161	15,636	102	615,899	9,505	13,257,055	702,813	414	16
Investigation services	561611	5,189	37	44,667	159	1,357,612	57,380	585	23
Security guards and patrol services	561612	9,771	62	537,985	9,362	10,903,119	625,322	390	16
Armored car services	561613	676	2	33,247	-16	996,324	20,112	576	12
Security systems services	56162	9,945	201	101,465	-110	3,937,569	231,562	746	44
Security systems services, except locksmiths	561621	6,072	177	85,784	-128	3,446,498	214,823	773	50
Locksmiths	561622	3,873	24	15,682	19	491,071	16,739	602	20
Services to buildings and dwellings	5617	175,104	3,961	1,675,140	47,370	34,746,949	2,213,966	399	15
Exterminating and pest control services	56171	11,822	422	94,099	3,371	3,018,237	228,876	617	26
Janitorial services	56172	56,029	82	871,219	11,170	14,025,448	526,765	310	8
Landscaping services	56173	86,328	3,166	590,704	33,232	14,636,174	1,319,261	476	17
Carpet and upholstery cleaning services	56174	9,100	-94	45,481	-912	1,094,962	24,053	463	19
Other services to buildings and dwellings	56179	11,825	385	73,638	510	1,972,129	115,012	515	27
Other support services	5619	25,488	-244	294,080	1,992	10,300,127	490,862	674	28
Packaging and labeling services	56191	2,638	57	57,888	1,085	1,697,788	119,625	564	30
Convention and trade show organizers	56192	4,152	-35	46,005	-1,697	1,862,826	108,213	779	72
All other support services	56199	18,698	-266	190,188	2,605	6,739,513	263,024	681	17
Waste management and remediation services	562	21,205	566	325,840	7,624	14,689,288	1,018,932	867	41
Waste collection	5621	8,375	417	117,497	4,460	4,729,015	377,241	774	34
Waste collection	56211	8,375	417	117,497	4,460	4,729,015	377,241	774	34
Solid waste collection	562111	6,572	418	99,189	4,383	4,015,290	356,112	778	36
Hazardous waste collection	562112	496	10	8,328	60	362,979	24,775	838	51
Other waste collection	562119	1,307	-11	9,980	16	350,745	-3,648	676	-8
Waste treatment and disposal	5622	3,756	-38	105,705	-1,107	5,624,167	285,900	1,023	62
Waste treatment and disposal	56221	3,756	-38	105,705	-1,107	5,624,167	285,900	1,023	62
Hazardous waste treatment and disposal	562211	1,085	-27	40,267	-1,364	2,371,470	14,631	1,133	44
Solid waste landfill	562212	1,721	-1	45,570	834	2,240,296	230,422	945	81
Solid waste combustors and incinerators	562213	184	-10	4,462	-410	290,159	-7,014	1,251	78
Other nonhazardous waste disposal	562219	767	0	15,406	-167	722,242	47,861	902	69
Remediation and other waste services	5629	9,074	187	102,638	4,271	4,336,106	355,791	812	34
Remediation services	56291	4,146	81	63,923	2,147	2,954,887	237,178	889	43
Materials recovery facilities	56292	541	32	8,789	962	354,643	45,670	776	17
All other waste management services	56299	4,388	75	29,926	1,162	1,026,577	72,944	660	22
Septic tank and related services	562991	3,238	25	20,022	732	673,787	47,772	647	23
Miscellaneous waste management services	562998	1,150	50	9,904	430	352,790	25,172	685	20
Educational and health services		744,733	19,225	16,084,963	346,950	587,877,351	35,921,867	703	29
Educational services	61	75,078	2,892	2,079,232	63,069	73,695,628	4,302,514	682	20
Educational services	611	75,078	2,892	2,079,232	63,069	73,695,628	4,302,514	682	20
Elementary and secondary schools	6111	14,420	361	570,964	15,494	16,516,019	1,052,352	556	21
Junior colleges	6112	646	22	44,091	2,718	1,526,772	119,935	666	12
Colleges and universities	6113	3,459	212	986,468	23,370	42,443,495	2,405,295	827	28
Business, computer and management training	6114	9,892	-42	77,453	-2,621	3,503,605	121,146	870	58
Business and secretarial schools	61141	500	-1	15,473	456	436,921	32,181	543	25
Computer training	61142	3,148	-103	19,881	-969	938,086	-2,331	907	40
Management training	61143	6,244	62	42,099	-2,108	2,128,598	91,297	972	86
Technical and trade schools	6115	7,776	46	99,255	2,620	3,369,362	45,000	653	-9

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Technical and trade schools	61151	7,776	46	99,255	2,620	3,369,362	45,000	\$653	-\$9
Cosmetology and barber schools	611511	1,827	-64	13,926	598	334,792	36,489	462	32
Flight training	611512	1,068	-18	16,541	-687	650,953	-10,726	757	18
Apprenticeship training	611513	1,167	36	11,003	525	357,435	33,870	625	31
Other technical and trade schools	611519	3,714	92	57,785	2,184	2,026,182	-14,632	674	-32
Other schools and instruction	6116	31,099	1,604	232,828	12,138	4,088,190	216,985	338	1
Fine arts schools	61161	8,939	400	58,871	1,697	896,671	20,084	293	-2
Sports and recreation instruction	61162	9,401	628	59,558	4,908	862,936	95,001	279	9
Language schools	61163	1,166	18	14,591	-293	295,118	5,984	389	15
All other schools and instruction	61169	11,593	557	99,807	5,825	2,033,465	95,916	392	-4
Exam preparation and tutoring	611691	4,696	327	55,585	5,026	953,407	87,553	330	1
Automobile driving schools	611692	2,096	34	12,343	170	209,186	7,554	326	7
Miscellaneous schools and instruction	611699	4,801	196	31,879	630	870,872	809	525	-10
Educational support services	6117	7,788	691	68,174	9,350	2,248,185	341,800	634	11
Health care and social assistance	62	669,655	16,333	14,005,731	283,881	514,181,723	31,619,353	706	30
Ambulatory health care services	621	474,249	11,854	4,937,542	154,139	229,373,725	15,463,023	893	33
Offices of physicians	6211	202,873	3,815	2,052,219	45,635	132,018,080	8,225,253	1,237	51
Offices of physicians	62111	202,873	3,815	2,052,219	45,635	132,018,080	8,225,253	1,237	51
Offices of physicians, except mental health	621111	193,724	3,548	2,009,660	45,591	129,896,941	8,188,297	1,243	51
Offices of mental health physicians	621112	9,149	267	42,559	44	2,121,139	36,956	958	15
Offices of dentists	6212	115,113	1,401	758,129	13,884	29,850,284	1,719,514	757	30
Offices of other health practitioners	6213	102,559	3,781	524,396	18,661	16,578,766	1,080,520	608	19
Offices of chiropractors	62131	34,606	935	111,381	2,681	2,893,378	122,919	500	10
Offices of optometrists	62132	17,634	262	93,846	1,437	2,786,343	147,129	571	22
Offices of mental health practitioners	62133	13,134	166	53,868	-405	1,711,025	-5,808	611	3
Offices of specialty therapists	62134	20,694	1,488	194,417	10,724	6,704,417	572,493	663	21
Offices of all other health practitioners	62139	16,492	930	70,885	4,225	2,483,603	243,787	674	28
Offices of podiatrists	621391	7,849	36	32,872	366	1,144,059	61,905	669	29
Offices of miscellaneous health practitioners	621399	8,643	894	38,013	3,859	1,339,544	181,882	678	26
Outpatient care centers	6214	17,489	609	444,680	16,673	18,140,553	1,444,240	785	35
Family planning centers	62141	1,507	-9	20,821	-751	673,529	-9,580	622	13
Outpatient mental health centers	62142	5,638	382	148,060	4,140	4,559,682	293,120	592	22
Other outpatient care centers	62149	10,344	235	275,799	13,284	12,907,342	1,160,699	900	39
HMO medical centers	621491	1,126	-300	67,489	2,672	3,757,417	370,388	1,071	66
Kidney dialysis centers	621492	2,758	176	72,039	2,284	2,899,607	237,694	774	40
Freestanding emergency medical centers	621493	3,325	107	65,345	4,543	3,348,508	248,969	985	5
All other outpatient care centers	621498	3,136	253	70,926	3,784	2,901,810	303,649	787	43
Medical and diagnostic laboratories	6215	11,744	971	188,478	8,761	9,111,566	813,229	930	42
Medical and diagnostic laboratories	62151	11,744	971	188,478	8,761	9,111,566	813,229	930	42
Medical laboratories	621511	6,776	688	133,798	5,866	6,249,184	557,812	898	42
Diagnostic imaging centers	621512	4,968	283	54,680	2,894	2,862,382	255,417	1,007	39
Home health care services	6216	16,486	1,275	770,673	47,069	17,267,406	1,810,049	431	20
Other ambulatory health care services	6219	7,984	0	198,967	3,456	6,407,070	370,218	619	25
Ambulance services	62191	3,757	76	116,766	4,534	3,254,541	269,500	536	25
All other ambulatory health care services	62199	4,227	-76	82,201	-1,078	3,152,529	100,718	738	33
Blood and organ banks	621991	1,326	-16	55,354	-651	2,029,871	67,092	705	31
Miscellaneous ambulatory health care services	621999	2,901	-61	26,848	-427	1,122,657	33,626	804	36
Hospitals	622	7,519	124	4,246,724	45,399	179,232,781	11,322,613	812	43
General medical and surgical hospitals	6221	5,546	-30	4,006,455	41,694	169,747,437	10,856,754	815	44
Psychiatric and substance abuse hospitals	6222	825	32	90,847	1,613	3,073,005	184,481	651	28
Other hospitals	6223	1,148	122	149,422	2,092	6,412,339	281,378	825	25

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Nursing and residential care facilities	623	63,387	1,234	2,810,169	33,703	65,291,193	2,849,611	\$447	\$15
Nursing care facilities	6231	16,278	-166	1,573,256	6,481	38,359,158	1,523,312	469	17
Residential mental health facilities	6232	22,070	956	489,651	5,228	10,934,432	402,883	429	11
Residential mental retardation facilities	62321	16,393	769	335,346	2,835	7,017,148	221,039	402	9
Residential mental and substance abuse care	62322	5,677	187	154,305	2,393	3,917,283	181,843	488	15
Community care facilities for the elderly	6233	18,812	418	582,571	21,558	11,908,754	795,044	393	12
Community care facilities for the elderly	62331	18,812	418	582,571	21,558	11,908,754	795,044	393	12
Continuing care retirement communities	623311	3,893	337	281,070	19,479	6,275,474	613,678	429	13
Homes for the elderly	623312	14,919	80	301,501	2,079	5,633,280	181,366	359	9
Other residential care facilities	6239	6,228	26	164,691	436	4,088,850	128,373	477	13
Social assistance	624	124,501	3,122	2,011,296	50,640	40,284,023	1,984,105	385	9
Individual and family services	6241	42,546	2,557	856,331	43,841	18,683,708	1,168,294	420	5
Child and youth services	62411	8,520	272	150,539	105	3,786,983	105,313	484	13
Services for the elderly and disabled	62412	13,637	1,381	402,215	35,687	7,208,285	667,773	345	2
Other individual and family services	62419	20,390	905	303,578	8,050	7,688,439	395,207	487	12
Emergency and other relief services	6242	8,518	127	128,991	1,751	3,307,755	179,461	493	20
Community food services	62421	2,576	-22	27,626	-153	571,919	7,503	398	7
Community housing services	62422	4,385	159	73,481	1,147	1,817,330	94,537	476	18
Temporary shelters	624221	2,664	103	52,128	1,627	1,196,393	62,057	441	9
Other community housing services	624229	1,721	56	21,353	-480	620,937	32,480	559	41
Emergency and other relief services	62423	1,557	-11	27,885	758	918,507	77,423	633	37
Vocational rehabilitation services	6243	9,497	1	308,787	2,109	6,646,579	209,734	414	10
Child day care services	6244	63,941	437	717,186	2,939	11,645,981	426,617	312	10
Leisure and hospitality		677,512	14,324	12,467,597	305,359	207,264,554	10,987,333	320	10
Arts, entertainment, and recreation	71	115,441	3,564	1,852,920	36,018	51,154,059	2,068,092	531	11
Performing arts and spectator sports	711	42,177	1,184	380,542	-2,751	23,806,171	689,904	1,203	43
Performing arts companies	7111	9,771	-284	117,430	-2,610	4,026,836	6,189	659	15
Theater companies and dinner theaters	71111	3,259	-62	62,146	-2,519	1,722,304	69,077	533	41
Dance companies	71112	525	24	8,894	810	284,853	16,149	616	-23
Musical groups and artists	71113	5,446	-188	41,284	-745	1,832,237	-94,974	853	-29
Other performing arts companies	71119	541	-58	5,106	-156	187,443	15,937	706	79
Spectator sports	7112	5,982	-15	127,695	-3,342	11,059,905	-236,247	1,666	8
Spectator sports	71121	5,982	-15	127,695	-3,342	11,059,905	-236,247	1,666	8
Sports teams and clubs	711211	1,513	-9	60,202	41	9,209,264	-231,757	2,942	-76
Racetracks	711212	1,152	-21	44,671	-2,696	984,967	-13,115	424	19
Other spectator sports	711219	3,317	15	22,822	-688	865,674	8,625	729	28
Promoters of performing arts and sports	7113	4,911	217	77,147	4,396	2,319,547	141,224	578	2
Promoters with facilities	71131	2,041	73	56,397	4,191	1,634,662	155,845	557	12
Promoters without facilities	71132	2,870	144	20,750	205	684,885	-14,620	635	-20
Agents and managers for public figures	7114	3,405	52	15,261	-163	1,504,526	134,928	1,896	188
Independent artists, writers, and performers	7115	18,108	1,212	43,010	-1,031	4,895,357	643,811	2,189	333
Museums, historical sites, zoos, and parks	712	5,047	75	116,933	1,563	3,049,326	131,343	501	15
Museums, historical sites, zoos, and parks	7121	5,047	75	116,933	1,563	3,049,326	131,343	501	15
Museums	71211	3,366	51	69,145	133	1,887,444	69,481	525	18
Historical sites	71212	546	15	13,412	556	321,112	20,813	460	11
Zoos and botanical gardens	71213	575	8	27,285	1,014	704,543	45,141	497	14
Nature parks and other similar institutions	71219	561	1	7,091	-140	136,227	-4,091	369	-4
Amusements, gambling, and recreation	713	68,217	2,305	1,355,446	37,206	24,298,562	1,246,844	345	9
Amusement parks and arcades	7131	2,713	-25	154,840	1,954	3,235,275	109,366	402	9
Amusement and theme parks	71311	824	20	138,050	2,742	2,943,706	133,466	410	11

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Amusement arcades	71312	1,889	-45	16,791	-787	291,570	-24,099	\$334	-\$11
Gambling industries	7132	2,431	201	138,694	7,811	3,607,799	258,854	500	8
Casinos, except casino hotels	71321	414	-16	99,544	-2,967	2,789,495	-11,830	539	13
Other gambling industries	71329	2,018	218	39,150	10,778	818,304	270,684	402	31
Other amusement and recreation industries	7139	63,073	2,129	1,061,912	27,441	17,455,488	878,625	316	8
Golf courses and country clubs	71391	10,962	75	320,347	15,102	6,260,391	526,186	376	15
Skiing facilities	71392	349	-16	33,172	-1,317	561,823	-4,733	326	10
Marinas	71393	4,008	40	31,194	1,472	833,549	63,479	514	16
Fitness and recreational sports centers	71394	27,559	2,050	476,461	11,809	6,841,937	203,666	276	1
Bowling centers	71395	4,669	-59	76,321	-1,117	975,199	20,707	246	9
All other amusement and recreation industries	71399	15,527	39	124,418	1,493	1,982,588	69,319	306	7
Accommodation and food services	72	562,071	10,760	10,614,677	269,341	156,110,495	8,919,241	283	9
Accommodation	721	61,584	262	1,785,041	17,010	40,449,669	2,371,439	436	22
Traveler accommodation	7211	53,058	386	1,723,053	17,156	39,363,265	2,346,844	439	22
Hotels and motels, except casino hotels	72111	47,694	438	1,422,069	19,673	30,576,254	2,012,066	413	21
Casino hotels	72112	381	-29	275,341	-1,944	8,417,100	338,723	588	28
Other traveler accommodation	72119	4,983	-24	25,644	-572	369,912	-3,943	277	3
Bed-and-breakfast inns	721191	3,183	10	16,777	30	229,248	5,415	263	6
All other traveler accommodation	721199	1,800	-34	8,867	-602	140,663	-9,359	305	0
RV parks and recreational camps	7212	6,384	-34	50,839	370	902,939	27,787	342	9
RV parks and recreational camps	72121	6,384	-34	50,839	370	902,939	27,787	342	9
RV parks and campgrounds	721211	3,839	-12	24,802	463	409,239	14,614	317	5
Recreational and vacation camps	721214	2,545	-22	26,037	-93	493,700	13,173	365	11
Rooming and boarding houses	7213	2,143	-90	11,149	-516	183,466	-3,191	316	8
Food services and drinking places	722	500,487	10,498	8,829,636	252,331	115,660,826	6,547,801	252	7
Full-service restaurants	7221	194,469	4,779	4,194,866	122,780	59,287,486	3,691,979	272	9
Limited-service eating places	7222	228,469	6,861	3,737,336	125,103	42,891,402	2,414,163	221	6
Limited-service eating places	72221	228,469	6,861	3,737,336	125,103	42,891,402	2,414,163	221	6
Limited-service restaurants	722211	185,438	4,383	3,236,773	96,239	36,543,935	1,869,663	217	5
Cafeterias	722212	7,122	197	129,850	-3,031	1,810,449	16,354	268	8
Snack and nonalcoholic beverage bars	722213	35,909	2,281	370,713	31,895	4,537,019	528,146	235	7
Special food services	7223	27,109	228	531,320	14,240	9,203,919	443,302	333	7
Food service contractors	72231	14,961	92	379,947	13,532	6,836,966	362,929	346	6
Caterers	72232	10,772	23	145,458	278	2,280,649	71,857	302	9
Mobile food services	72233	1,376	112	5,914	429	86,304	8,517	281	8
Drinking places, alcoholic beverages	7224	50,439	-1,371	366,114	-9,792	4,278,018	-1,643	225	6
Other services		1,080,026	17,883	4,287,999	26,834	107,852,028	4,103,107	484	16
Other services, except public administration	81	1,080,026	17,883	4,287,999	26,834	107,852,028	4,103,107	484	16
Repair and maintenance	811	228,208	-320	1,221,991	-2,339	37,723,014	1,263,489	594	21
Automotive repair and maintenance	8111	166,104	-576	884,696	-4,978	24,684,027	585,561	537	16
Automotive mechanical and electrical repair	81111	97,097	-774	401,834	-1,377	12,006,631	351,391	575	19
General automotive repair	811111	76,745	38	311,474	2,407	9,255,014	375,775	571	19
Automotive exhaust system repair	811112	4,596	-135	19,565	-887	572,959	-7,198	563	17
Automotive transmission repair	811113	6,736	-97	27,321	-740	861,780	2,260	607	18
Other automotive mechanical and elec. repair	811118	9,021	-579	43,473	-2,158	1,316,878	-19,446	583	20
Automotive body, interior, and glass repair	81112	43,613	-179	258,088	-3,937	8,806,771	117,226	656	18
Automotive body and interior repair	811121	37,048	-181	223,545	-1,867	7,714,272	141,595	664	18
Automotive glass replacement shops	811122	6,565	2	34,543	-2,070	1,092,499	-24,369	608	21

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Other automotive repair and maintenance	81119	25,394	377	224,775	338	3,870,625	116,944	\$331	\$9
Automotive oil change and lubrication shops	811191	7,626	197	62,156	-234	1,214,020	34,489	376	12
Car washes	811192	14,276	20	143,499	19	2,134,123	58,045	286	8
All other automotive repair and maintenance	811198	3,493	160	19,120	553	522,483	24,412	526	10
Electronic equipment repair and maintenance	8112	15,859	12	101,196	180	4,542,127	170,414	863	31
Electronic equipment repair and maintenance	81121	15,859	12	101,196	180	4,542,127	170,414	863	31
Consumer electronics repair and maintenance	811211	2,770	-197	13,484	-240	427,914	12,300	610	28
Computer and office machine repair	811212	6,569	273	45,475	537	2,104,495	94,443	890	30
Communication equipment repair	811213	1,710	-34	16,910	166	768,072	26,562	874	22
Other electronic equipment repair	811219	4,811	-30	25,328	-282	1,241,647	37,111	943	39
Commercial machinery repair and maintenance	8113	25,402	222	157,666	4,159	6,278,047	490,668	766	41
Household goods repair and maintenance	8114	20,843	21	78,432	-1,702	2,218,812	16,844	544	16
Home and garden equip. and appliance repair	81141	5,580	40	26,088	-1,007	895,359	-255	660	24
Home and garden equipment repair	811411	1,244	109	4,216	493	111,564	12,363	509	-3
Appliance repair and maintenance	811412	4,336	-69	21,872	-1,500	783,795	-12,619	689	34
Reupholstery and furniture repair	81142	5,557	-144	20,161	-729	504,248	3,614	481	20
Footwear and leather goods repair	81143	1,203	-66	2,825	-185	50,346	-481	343	18
Other household goods repair and maintenance	81149	8,504	192	29,358	219	768,860	13,968	504	6
Personal and laundry services	812	182,114	2,386	1,266,102	7,234	25,820,368	847,311	392	11
Personal care services	8121	97,338	2,489	560,035	16,659	9,771,036	611,003	336	12
Hair, nail, and skin care services	81211	82,394	1,583	462,997	11,443	8,417,923	512,175	350	13
Barber shops	812111	3,347	27	10,679	564	194,951	12,387	351	4
Beauty salons	812112	69,911	947	425,194	8,954	7,845,097	458,001	355	14
Nail salons	812113	9,137	610	27,125	1,927	377,874	41,787	268	12
Other personal care services	81219	14,944	906	97,038	5,216	1,353,114	98,829	268	5
Diet and weight reducing centers	812191	2,789	50	32,677	-1,553	445,366	-11,794	262	5
Other personal care services	812199	12,155	855	64,360	6,768	907,748	110,623	271	5
Death care services	8122	19,419	292	137,021	-1,367	4,072,294	99,548	572	20
Funeral homes and funeral services	81221	14,528	415	104,099	1,295	3,137,263	124,843	580	16
Cemeteries and crematories	81222	4,890	-125	32,922	-2,662	935,031	-25,295	546	27
Drycleaning and laundry services	8123	39,165	-450	349,740	-5,983	7,309,603	133,580	402	14
Coin-operated laundries and drycleaners	81231	10,067	-60	38,401	-1,122	562,398	-2,033	282	7
Drycleaning and laundry services	81232	26,353	-415	183,658	-4,349	2,990,830	-1,785	313	7
Linen and uniform supply	81233	2,745	25	127,681	-512	3,756,375	137,398	566	23
Linen supply	812331	1,605	17	74,080	663	2,067,193	74,905	537	15
Industrial launderers	812332	1,140	9	53,601	-1,175	1,689,182	62,493	606	35
Other personal services	8129	26,194	57	219,307	-2,074	4,667,435	3,180	409	4
Pet care, except veterinary, services	81291	8,972	384	40,466	2,779	652,586	59,349	310	7
Photofinishing	81292	4,070	-410	42,380	-6,779	1,182,787	-137,398	537	21
Photofinishing laboratories, except one-hour	812921	2,484	-173	33,843	-5,113	1,017,476	-111,817	578	21
One-hour photofinishing	812922	1,587	-235	8,537	-1,666	165,310	-25,582	372	12
Parking lots and garages	81293	5,974	29	100,155	1,699	1,868,022	72,265	359	8
All other personal services	81299	7,178	52	36,305	226	964,041	8,965	511	2
Membership associations and organizations	813	131,997	214	1,297,153	2,660	36,578,044	1,566,150	542	22
Religious organizations	8131	18,919	357	175,119	2,450	3,739,746	185,637	411	15
Grantmaking and giving services	8132	11,385	-37	117,586	-4,227	4,777,783	56,008	781	36
Grantmaking and giving services	81321	11,385	-37	117,586	-4,227	4,777,783	56,008	781	36
Grantmaking foundations	813211	5,049	116	40,329	-1,124	1,905,533	34,768	909	41
Voluntary health organizations	813212	2,833	-7	36,516	-1,317	1,420,420	25,166	748	39
Other grantmaking and giving services	813219	3,502	-148	40,741	-1,786	1,451,830	-3,926	685	27
Social advocacy organizations	8133	14,873	410	163,794	3,468	4,882,932	284,398	573	21
Social advocacy organizations	81331	14,873	410	163,794	3,468	4,882,932	284,398	573	21
Human rights organizations	813311	3,399	97	43,991	391	1,300,736	60,593	569	22

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2004 annual averages: Establishments, employment, and wages, change from 2003 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2004	Change from 2003	2004	Change from 2003	2004	Change from 2003	2004	Change from 2003
Environment and conservation organizations	813312	3,590	211	35,585	2,462	1,071,388	118,473	\$579	\$26
Other social advocacy organizations	813319	7,884	101	84,219	617	2,510,809	105,333	573	20
Civic and social organizations	8134	28,913	-494	412,083	-4,486	6,161,962	58,651	288	6
Professional and similar organizations	8139	57,907	-22	428,571	5,454	17,015,621	981,456	764	35
Business associations	81391	19,273	-44	117,688	-895	6,110,078	269,882	998	51
Professional organizations	81392	6,521	17	71,123	-585	4,083,171	242,172	1,104	74
Labor unions and similar labor organizations	81393	15,651	-301	136,507	-2,642	3,933,239	78,877	554	21
Political organizations	81394	2,044	222	11,775	5,579	377,973	144,645	617	-107
Other similar organizations	81399	14,419	84	91,479	3,998	2,511,160	245,880	528	30
Private households	814	537,707	15,603	502,754	19,280	7,730,603	426,158	296	5
Total government		271,652	6,151	20,788,110	57,837	841,920,907	31,492,670	779	27
Federal		52,066	313	2,739,596	-24,679	158,299,427	8,367,257	1,111	68
State		64,544	77	4,484,997	3,152	184,414,992	4,886,264	791	21
Local		155,043	5,762	13,563,517	79,364	499,206,488	18,239,149	708	22

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.