


CURRENT INDUSTRIAL REPORTS

## Survey of Plant Capacity: 1997

MQ-C1(97)


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

## Acknowledgments

This report was prepared under the direction of **William K. Mittendorf**, Assistant Division Chief, Manufacturing and Construction Division. Within the Manufacturing and Construction Division, the preparation of this report was performed under the supervision of **Elinor Champion**, Chief, Environment, Technology, and Innovation Branch, and **Ron Taylor**.

Review and analysis of the MQ-C1, Survey of Plant Capacity data were performed by **Mai Weismantle**, and **David Gromos** assisted by **Ronald Scarlett**.

The sampling and methodology of the Survey of Plant Capacity were developed under the direction of **Brian Greenburg**, Assistant Division Chief for Research and Methodology. The sample design, estimation, and quality measures were developed by **Gary Kusch** and **Daniel Tulp Jr.**, under the supervision of **Stacey Cole**, Chief, Manufacturing Programs Methodology Branch.

The computer programs used to collect, tabulate and impute the Survey of Plant Capacity data were developed under the direction of **Sarah Baumgardner**, Assistant Division Chief for Economic Surveys, Economic Statistical Methods and Programming Division. The programs were developed by **Steven Potemkin**, and **Alan Bolin** under the supervision of **Francis Bush**, Chief, Current Economic Indicators Branch. The computer system used to analyze and edit the Survey of Plant Capacity data was designed and programmed by **Loi Nguyen** and under the supervision of **James Monahan**, Chief, Statistical Computing Staff.

**Lillie M. Skinner** coordinated the various phases of the publication process.

The staff of Administrative and Customer Services Division, **Walter C. Odom**, Chief, performed publication planning, design, composition, editorial review, and printing planning and procurement. **Margaret A. Smith** provided publication coordination and editing.


A special acknowledgment is due to the many businesses whose cooperation was essential to the success of this report.

CURRENT INDUSTRIAL REPORTS

# Survey of Plant Capacity: 1997

MQ-C1(97)

Issued March 1999


**U.S. Department of Commerce**

William M. Daley, Secretary  
Robert L. Mallett, Deputy Secretary

**Economics and Statistics Administration**  
Robert J. Shapiro, Under Secretary  
for Economic Affairs

**BUREAU OF THE CENSUS**  
Kenneth Prewitt, Director


**Economics and Statistics**

**Administration**

**Robert J. Shapiro**, Under Secretary  
for Economic Affairs


**BUREAU OF THE CENSUS**

**Kenneth Prewitt**, Director

**Bradford R. Huther**, Deputy Director

**Paula J. Schneider**, Principal Associate  
Director for Programs

**Frederick T. Knickerbocker**, Associate  
Director for Economic Programs

**Thomas L. Mesenbourg**, Assistant Director  
for Economic Programs

**MANUFACTURING AND CONSTRUCTION**

**DIVISION**

**William G. Bostic Jr.**, Chief

---

**SUGGESTED CITATION**

**U.S. Bureau of the Census**, *Survey of Plant Capacity: 1997*, MQ-C1(97), U.S. Government  
Printing Office, Washington, DC 1999.

---

# Contents

---

	Page
Introduction .....	v

## TABLES

1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997 .....	1
1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997 .....	9
2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996 .....	17

## APPENDIXES

A. MQ-C1 Report Form and Instructions .....	A-1
B. Qualifications of the Data .....	B-1
C. Description of Survey Sample and Estimating Procedure .....	C-1

# Introduction

---

## SUMMARY OF 1997 SURVEY RESULTS

U.S. domestic manufacturing plants used an estimated 75 percent ( $\pm 1$  percentage point) of their full production capacity for the fourth quarter of 1997 and 76 percent ( $\pm 1$  percentage point) for the fourth quarter of 1996. Durable goods industries in the fourth quarter of 1997 operated at a 1-percent lower rate ( $\pm 1$  percentage point) than nondurable goods industries with a full production utilization rate of 75 percent compared to 76 percent for nondurable goods industries. Advance processing industries for 1997 operated at a 4-percent lower rate ( $\pm 1$  percentage point) than primary processing industries with a full production utilization rate of 74 percent compared with 78 percent for primary processing industries. Durable goods industries are manufacturing industries in which products have a normal life expectancy of 3 years or more. Standard Industrial Classification (SIC) major industries 24, 25, 32, 33, 34, 35, 36, 37, 38, and 39 are considered durable goods industries. Nondurable goods industries are manufacturing industries in which products generally have a life expectancy of less than 3 years. SIC major industries 20, 21, 22, 23, 26, 27, 28, 29, 30, and 31 are nondurable goods industries. Primary processing industries are industries in which products are generally the first processed output of raw materials in the manufacturing process. SIC major industries 22, 24, 26, 29, 30, 32, 33, and 34 are classified as the primary processing industries. Advance processing industries are industries in which products are considered finished manufactured items. SIC major industries 20, 21, 23, 25, 27, 31, 35, 36, 37, 38, and 39 are advance processing industries.

Among the major industries with the lowest utilization rates of their full production capacity in the fourth quarter of 1997 were leather and leather products (SIC 31) at 71 percent and instruments and related products (SIC 38) at 72 percent. Among the industries with the highest utilization rates for 1997 were paper and allied products (SIC 26) at 85 percent and primary metal industries (SIC 33) at 84 percent. Full production capacity is broadly defined as the maximum level of production an establishment could attain under normal operating conditions. In this report, the full production utilization rate is a ratio of the actual level of operations to the full production level.

The utilization rates based on the national emergency production level of operations generally follow the trends for full production rates. National emergency production is broadly defined as the greatest level of production an

establishment can expect to sustain for 1 year or more under national emergency conditions. The national emergency production utilization rate is a ratio of the actual level of operations to the national emergency production level. Table 1a summarizes full production utilization rates and table 1b summarizes emergency production utilization rates, at two-, three-, and four-digit SIC industry levels, for fourth quarters 1992 through 1997. Table 2 shows both full and emergency production utilization rates, at the two-, three-, and four-digit SIC industry levels, for fourth quarters 1997 and 1996. Estimates are subject to sampling variability and nonsampling error. The range at which estimates are tested in this report is at the 90-percent confidence level. Appendix A contains reproductions of the survey form and instructions; Appendix B describes the qualification of the data; and Appendix C contains a description of the survey sample and estimating procedure.

## REVISIONS TO THE SURVEY OF PLANT CAPACITY UTILIZATION

For the 1990 through 1996 surveys, data were collected at 2-year intervals. Beginning with the 1997 survey, data will be collected annually.

The reader should note that the Bureau of the Census used new criteria for defining capacity levels beginning with 1990 Survey of Plant Capacity Utilization. In prior capacity utilization surveys, the Bureau of the Census used preferred level of operation and practical capacity. Preferred level of operation was defined as a level that a plant preferred not to exceed because of costs or other considerations. Implicit in the preferred level was the idea that there was a level of production at which profits for a plant are maximized. At preferred level of operation, a plant's marginal revenue for its operations would equal its marginal costs. Practical capacity was defined as the maximum level of production that a plant could reasonably expect to attain using a realistic employee work schedule and the machinery and equipment in place during the time period covered by the survey.

In developing new definitions of capacity levels for the Survey of Plant Capacity Utilization, the Bureau of the Census sought to improve the consistency of reporting across industries for the survey, and also to make it less difficult for respondents to report estimates of capacity levels in the survey. Due to definitional differences in capacity, care should be taken when comparing the utilization rates from the 1990 through 1997 surveys with

previous Bureau of the Census surveys of plant capacity utilization and other measures of capacity. Other measures of capacity employ different methodologies which may yield different utilization levels.

## INDUSTRIAL CLASSIFICATION

Industrial classification definitions from the present back to the 1990 survey will differ from prior years' survey estimates for certain industries. These estimates are classified by revised manufacturing industries definitions described in the 1987 edition of the Standard Industrial Classification (SIC) Manual published by the Office of Management and Budget.

## ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols appear frequently in the tables:

-	Represents zero.
(D)	Withheld to avoid disclosing data for individual companies.
(S)	Data suppressed because they did not meet publication standards. This includes data cells with strong evidence of bias or where the level of imputation exceeds 50 percent.
(X)	Not applicable.
n.e.c.	Not elsewhere classified.
SIC	Standard Industrial Classification.

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
	All industries .....	75	76	76	80	78	77
	Durable goods industries .....	75	74	75	78	76	75
	Nondurable goods industries .....	76	78	78	82	81	80
	Advanced processing industries .....	74	75	75	78	77	76
	Primary processing industries .....	78	79	78	84	82	80
<b>20</b>	<b>Food and kindred products .....</b>	<b>73</b>	<b>75</b>	<b>75</b>	<b>79</b>	<b>79</b>	<b>78</b>
201	Meat products .....	84	83	85	86	85	85
2011	Meat packing plants .....	81	82	85	86	84	86
2013	Sausages and other prepared meats .....	84	77	79	80	84	80
2015	Poultry slaughtering and processing .....	87	88	89	89	87	88
202	Dairy products .....	79	80	78	82	82	78
2021	Creamery butter .....	88	83	81	75	80	63
2022	Cheese, natural and processed .....	90	91	92	85	88	83
2023	Dry, condensed, and evaporated dairy products .....	74	78	78	78	73	77
2024	Ice cream and frozen desserts .....	72	75	73	75	73	65
2026	Fluid milk .....	78	77	74	86	86	81
203	Preserved fruits and vegetables .....	73	75	74	77	79	75
2032	Canned specialties .....	80	78	77	76	78	87
2033	Canned fruits and vegetables .....	60	65	64	75	78	70
2034	Dehydrated fruits, vegetables, and soups .....	69	74	68	80	80	80
2035	Pickles, sauces, and salad dressings .....	71	72	73	71	72	64
2037	Frozen fruits and vegetables .....	83	89	90	92	91	70
2038	Frozen specialties, n.e.c. ....	81	82	80	75	80	87
204	Grain mill products .....	78	81	79	83	83	82
2041	Flour and other grain mill products .....	85	87	86	91	89	83
2043	Cereal breakfast foods .....	81	88	83	84	85	85
2044	Rice milling .....	83	87	87	95	94	93
2045	Prepared flour mixes and doughs .....	73	70	68	84	86	74
2046	Wet corn milling .....	92	95	94	96	96	96
2047	Dog and cat food .....	79	78	77	83	85	73
2048	Prepared feeds, n.e.c. ....	66	70	69	69	68	80
205	Bakery products .....	76	76	77	79	81	80
2051	Bread, cake, and related products .....	76	82	80	80	83	82
2052	Cookies and crackers .....	73	67	71	77	77	76
2053	Frozen bakery products, except bread .....	78	78	82	80	90	87
206	Sugar and confectionery products .....	71	75	76	77	78	75
2061	Raw cane sugar .....	96	97	97	94	95	91
2062	Cane sugar refining .....	83	91	89	78	(D)	(D)
2063	Beet sugar .....	100	92	93	100	100	82
2064	Candy and other confectionery products .....	65	71	76	75	78	69
2066	Chocolate and cocoa products .....	71	77	72	78	79	79
2067	Chewing gum <sup>1</sup> .....	(X)	(X)	(X)	(X)	(X)	(D)
2068	Salted and roasted nuts and seeds .....	75	76	66	70	(D)	73
207	Fats and oils .....	84	80	83	82	81	85
2074	Cottonseed oil mills .....	94	78	92	95	96	92
2075	Soybean oil mills .....	97	95	93	87	83	92
2076	Vegetable oil mills, n.e.c. ....	86	73	84	75	73	96
2077	Animal and marine fats and oils .....	78	76	73	80	78	86
2079	Edible fats and oils, n.e.c. ....	75	75	76	74	80	78
208	Beverages .....	66	70	71	76	73	75
2082	Malt beverages .....	75	76	76	79	75	84
2083	Malt .....	99	97	97	100	92	97
2084	Wines, brandy, and brandy spirits .....	80	73	75	57	56	83
2085	Distilled and blended liquors .....	65	65	66	76	81	78
2086	Bottled and canned soft drinks .....	67	71	70	74	72	63
2087	Flavoring extracts and syrups, n.e.c. ....	51	59	64	83	81	80
209	Miscellaneous food and kindred products .....	67	67	67	73	72	72
2091	Canned and cured fish and seafoods .....	62	69	81	70	72	80
2092	Fresh or frozen prepared fish .....	56	62	63	63	69	73
2095	Roasted coffee .....	71	66	69	64	60	84
2096	Potato chips and similar snacks .....	75	75	76	89	83	78
2097	Manufactured ice .....	31	38	38	(S)	(S)	(S)
2098	Macaroni and spaghetti .....	95	81	80	84	90	90
2099	Food preparations, n.e.c. ....	63	63	61	72	72	69
<b>21</b>	<b>Tobacco products .....</b>	<b>74</b>	<b>78</b>	<b>81</b>	<b>86</b>	<b>83</b>	<b>86</b>
211	Cigarettes .....	72	77	80	87	83	87
2111	Cigarettes .....	72	77	80	87	83	87
212	Cigars .....	86	86	87	73	64	83
2121	Cigars .....	86	86	87	73	64	83
213	Chewing and smoking tobacco .....	(D)	(D)	(D)	88	85	89
2131	Chewing and smoking tobacco .....	(D)	(D)	(D)	88	85	89
214	Tobacco stemming and redrying .....	86	82	74	75	71	77
2141	Tobacco stemming and redrying .....	86	82	74	75	71	77
<b>22</b>	<b>Textile mill products .....</b>	<b>81</b>	<b>81</b>	<b>82</b>	<b>87</b>	<b>85</b>	<b>84</b>
221	Broadwoven fabric mills, cotton .....	89	88	87	97	97	92
2211	Broadwoven fabric mills, cotton .....	89	88	87	97	97	92
222	Broadwoven fabric mills, manmade fiber and silk .....	90	88	89	90	88	92
2221	Broadwoven fabric mills, manmade fiber and silk .....	90	88	89	90	88	92
223	Broadwoven fabric mills, wool .....	81	77	78	86	85	80
2231	Broadwoven fabric mills, wool .....	81	77	78	86	85	80
224	Narrow fabric mills .....	68	74	71	78	81	93
2241	Narrow fabric mills .....	68	74	71	78	81	93

See footnotes at end of table.

## 2 SURVEY OF PLANT CAPACITY

## CURRENT INDUSTRIAL REPORTS

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
22	Textile mill products—Con.						
225	Knitting mills .....	80	79	81	84	81	82
2251	Women's hosiery, except socks .....	80	83	85 (S)	85 (S)	82	82
2252	Hosiery, n.e.c. ....	91	92	90	85	85	84
2253	Knit outerwear mills .....	78	76	79	83	83	88
2254	Knit underwear mills .....	80	78	85	81	63	95
2255	Weft knit fabric mills .....	72	71	74	86	86 (S)	74
2258	Lace and warp knit fabric mills .....	85	84	83	84	81	75
2259	Knitting mills, n.e.c. ....	(D)	81	76	90	88	79
226	Textile finishing, except wool .....	81	82	81	88	87	74
2261	Finishing plants, cotton .....	87	89	87	91	92	66
2262	Finishing plants, mammade .....	78	79	79	87	85	79
2269	Finishing plants, n.e.c. ....	78	79	75	87	86	78
227	Carpets and rugs .....	80	76	78	84	85	82
2273	Carpets and rugs .....	80	76	78	84	85	82
228	Yarn and thread mills .....	83	85	81	90	90	86
2281	Yarn spinning mills .....	82	85	80	92	90	87
2282	Throwing and winding mills .....	83	88	85	85 (S)	85 (S)	87
2284	Thread mills .....	89	84	85	79	79	82
229	Miscellaneous textile goods .....	76	78	81	84	84	84
2295	Coated fabrics, not rubberized .....	84	79	81	83	82	76
2296	Tire cord and fabrics .....	81	93	91	92	91	93
2297	Nonwoven fabrics .....	71	74	79	84	83	87
2298	Cordage and twine .....	74	70	74	77	80	80
2299	Textile goods, n.e.c. ....	77	85	83	85	84	82
23	Apparel and other textile products .....	77	80	79	85	86	85
231	Men's and boys' suits and coats .....	75	82	80	76	75	85
2311	Men's and boys' suits and coats .....	75	82	80	76	75	85
232	Men's and boys' furnishings .....	73	79	84	90	87	90
2321	Men's and boys' shirts .....	80	78	79	89	88	92
2322	Men's and boys' underwear and nightwear .....	79	85	86	86	67	96
2323	Men's and boys' neckwear .....	82	78	78	65	73	86
2325	Men's and boys' trousers and slacks .....	67	78	92	98	93	90
2326	Men's and boys' work clothing .....	78	84	85	87	75	94
2329	Men's and boys' clothing, n.e.c. ....	77	77	75	84	85	86
233	Women's and misses' outerwear .....	78	81	81	86	89	85
2331	Women's, misses', and juniors' blouses and shirts .....	79	81	86	95	95	77
2335	Women's, misses', and juniors' dresses .....	83	84	84	83	87	82
2337	Women's, misses', and juniors' suits and coats .....	74	85	83	83 (S)	92	92
2339	Women's, misses', and juniors' outerwear, n.e.c. ....	76	78	76	91	92	92
234	Women's and children's undergarments .....	83	88	80	89	90	90
2341	Women's and children's underwear .....	94	95	92	90	92	90
2342	Brassieres, girdles, and allied garments .....	73	81	70	88	88	88
235	Hats, caps, and millinery .....	75	78	76	87	86	85
2353	Hats, caps, and millinery .....	75	78	76	87	86	85
236	Girls' and children's outerwear .....	76	87	86	86	89	83
2361	Girls' and children's dresses and blouses .....	75	83	83	78	84	89
2369	Girls' and children's outerwear, n.e.c. ....	77	89	88	91	93	77
237	Fur goods .....	91	95	91	83 (S)	83 (S)	95
2371	Fur goods .....	91	95	91	83 (S)	83 (S)	95
238	Miscellaneous apparel and accessories .....	73	73	74	72	78	80
2381	Fabric dress and work gloves .....	70	73	82	82	84	86
2384	Robes and dressing gowns .....	75	73	75 (S)	75 (S)	90	90
2385	Waterproof outerwear .....	77	72	76 (S)	76 (S)	92	93
2386	Leather and sheep-lined clothing .....	79	84	100	85	88	89
2387	Apparel belts .....	80	67	78	62	64	68
2389	Apparel and accessories, n.e.c. ....	68	75	65	85	91	82
239	Miscellaneous fabricated textile products .....	78	78	74	83	83	78
2391	Curtains and draperies .....	70	79	75	81	83	81
2392	Housefurnishings, n.e.c. ....	84	81	74	83	88	80
2393	Textile bags .....	65	71	60	73	75	73
2394	Canvas and related products .....	65	60	62	60	60	80
2395	Pleating and stitching .....	69	66	61 (S)	61 (S)	75	75
2396	Automotive and apparel trimmings .....	78	83	78	87	89	81
2397	Schiffli machine embroideries .....	64	83	86	85	90	81
2399	Fabricated textile products, n.e.c. ....	82	79	75	88	79	72
24	Lumber and wood products .....	75	78	77	80	81	80
241	Logging .....	93	92	89 (S)	89 (S)	91	91
2411	Logging .....	93	92	89 (S)	89 (S)	91	91
242	Sawmills and planing mills .....	76	77	73	79	82	85
2421	Sawmills and planing mills, general .....	76	77	73	78	81	87
2426	Hardwood dimension and flooring mills .....	79	76	73	85	87	78
2429	Special product sawmills, n.e.c. ....	38	59	68	77	59	59
243	Millwork, plywood, and structural members .....	69	78	77	78	79	75
2431	Millwork .....	61	74	69	71	71	68
2434	Wood kitchen cabinets .....	72	78	79	87	89	81
2435	Hardwood veneer and plywood .....	84	83	81	86	85	85
2436	Softwood veneer and plywood .....	84	86	95	95	92	87
2439	Structural wood members, n.e.c. ....	72	77	74	66	66	65
244	Wood containers .....	79	74	77	73	70	83
2441	Nailed wood boxes and shook .....	65	57	56	61	58	73
2448	Wood pallets and skids .....	86	80	83	74	71	87
2449	Wood containers, n.e.c. ....	62	69	74	86	79	80

See footnotes at end of table.

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
<b>24</b>	<b>Lumber and wood products—Con.</b>						
245	Wood buildings and mobile homes .....	77	75	79	81	80	76
2451	Mobile homes .....	77	74	80	83	81	82
2452	Prefabricated wood buildings .....	74	78	77	79	77	68
249	Miscellaneous wood products .....	74	75	74	85	79	74
2491	Wood preserving .....	62	65	67	80	86	70
2493	Reconstituted wood products .....	82	86	88	92	92	87
2499	Wood products, n.e.c. ....	72	68	64	78	68	68
<b>25</b>	<b>Furniture and fixtures .....</b>	<b>77</b>	<b>75</b>	<b>74</b>	<b>81</b>	<b>80</b>	<b>77</b>
251	Household furniture .....	77	78	78	86	83	83
2511	Wood household furniture .....	82	83	79	87	84	85
2512	Upholstered household furniture .....	78	79	83	87	86	88
2514	Metal household furniture .....	71	69	62	87	82	72
2515	Mattresses and bedsprings .....	71	70	73	80	77	84
2517	Wood television and radio cabinets .....	59	68	86	66	63	64
2519	Household furniture, n.e.c. ....	75	86	84	82	82	86
252	Office furniture .....	79	71	69	72	74	71
2521	Wood office furniture .....	80	69	67	65	71	76
2522	Office furniture, except wood .....	78	71	70	75	74	70
253	Public building and related furniture .....	79	87	81	85	84	76
2531	Public building and related furniture .....	79	87	81	85	84	76
254	Partitions and fixtures .....	74	71	70	82	83	69
2541	Wood partitions and fixtures .....	71	68	67	79	83	70
2542	Partitions and fixtures, except wood .....	76	75	74	85	84	68
259	Miscellaneous furniture and fixtures .....	74	73	72	80	78	78
2591	Drapery hardware and blinds and shades .....	85	77	74	86	83	79
2599	Furniture and fixtures, n.e.c. ....	69	71	70	77	75	78
<b>26</b>	<b>Paper and allied products .....</b>	<b>85</b>	<b>85</b>	<b>85</b>	<b>87</b>	<b>86</b>	<b>84</b>
261	Pulp mills .....	94	92	90	97	92	91
2611	Pulp mills .....	94	92	90	97	92	91
262	Paper mills .....	94	91	92	98	98	93
2621	Paper mills .....	94	91	92	98	98	93
263	Paperboard mills .....	96	95	91	99	97	96
2631	Paperboard mills .....	96	95	91	99	97	96
265	Paperboard containers and boxes .....	77	77	78	81	79	84
2652	Setup paperboard boxes .....	72	75	75	77	78	86
2653	Corrugated and solid fiber boxes .....	78	78	80	82	78	88
2655	Fiber cans, drums, and similar products .....	76	78	76	77	77	85
2656	Sanitary food containers .....	72	69	69	80	81	75
2657	Folding paperboard boxes .....	76	76	78	82	81	81
267	Miscellaneous converted paper products .....	80	82	82	81	81	75
2671	Paper coated and laminated, packaging .....	80	82	80	79	79	78
2672	Paper coated and laminated, n.e.c. ....	87	90	87	79	75	79
2673	Bags plastics, laminated, and coated .....	80	82	83	70	68	78
2674	Bags uncoated paper and multiwall .....	81	80	84	90	87	77
2675	Die-cut paper and board .....	58	64	65	47	49	63
2676	Sanitary paper products .....	84	84	88	91	92	71
2677	Envelopes .....	79	76	78	88	90	89
2678	Stationery products .....	65	71	70	80	76	79
2679	Converted paper products, n.e.c. ....	72	77	73	90	91	82
<b>27</b>	<b>Printing and publishing .....</b>	<b>77</b>	<b>81</b>	<b>81</b>	<b>83</b>	<b>83</b>	<b>82</b>
271	Newspapers .....	77	83	84	78	83	84
2711	Newspapers .....	77	83	84	78	83	84
272	Periodicals .....	79	88	92	(S)	(S)	84
2721	Periodicals .....	79	88	92	(S)	(S)	84
273	Books .....	88	83	81	86	84	89
2731	Book publishing .....	89	83	80	(S)	(S)	91
2732	Book printing .....	83	85	86	87	87	80
274	Miscellaneous publishing .....	68	77	77	(S)	(S)	64
2741	Miscellaneous publishing .....	68	77	77	(S)	(S)	64
275	Commercial printing .....	77	78	80	83	83	84
2752	Commercial printing, lithographic .....	76	77	79	83	83	84
2754	Commercial printing, gravure .....	91	90	92	(S)	(S)	93
2759	Commercial printing, n.e.c. ....	76	81	83	84	82	82
276	Manifold business forms .....	65	70	73	79	78	79
2761	Manifold business forms .....	65	70	73	79	78	79
277	Greeting cards .....	70	75	75	80	73	79
2771	Greeting cards .....	70	75	75	80	73	79
278	Blankbooks and bookbinding .....	69	73	72	74	74	74
2782	Blankbooks and looseleaf binders .....	74	77	74	73	72	70
2789	Bookbinding and related work .....	58	65	68	77	77	87
279	Printing trade services .....	73	75	76	81	81	81
2791	Typeetting .....	73	78	81	(S)	75	81
2796	Platemaking services .....	73	74	74	82	84	82
<b>28</b>	<b>Chemicals and allied products .....</b>	<b>75</b>	<b>75</b>	<b>73</b>	<b>78</b>	<b>78</b>	<b>78</b>
281	Industrial inorganic chemicals .....	81	82	82	83	78	80
2812	Alkalies and chlorine .....	88	86	86	96	96	96
2813	Industrial gases .....	84	86	90	69	63	73
2816	Inorganic pigments .....	95	93	90	87	88	91
2819	Industrial inorganic chemicals, n.e.c. ....	78	79	78	85	80	79

See footnotes at end of table.

## 4 SURVEY OF PLANT CAPACITY

## CURRENT INDUSTRIAL REPORTS

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
<b>28</b>	<b>Chemicals and allied products—Con.</b>						
282	Plastics materials and synthetics .....	89	86	86	87	85	86
2821	Plastics materials and resins .....	89	83	84	86	84	88
2822	Synthetic rubber .....	81	87	89	91	84	82
2823	Cellulosic manmade fibers .....	(D)	(D)	(D)	73	75	80
2824	Organic fibers, noncellulosic .....	92	92	89	91	88	86
283	Drugs .....	71	70	68	70	72	76
2833	Medicinals and botanicals .....	87	84	90	80	89	86
2834	Pharmaceutical preparations .....	69	67	63	67	70	74
2835	Diagnostic substances .....	76	72	74	73	70	90
2836	Biological products, except diagnostic .....	72	86	99	94	97	95
284	Soaps, cleaners, and toilet goods .....	66	67	63	78	75	72
2841	Soap and other detergents .....	66	58	57	72	70	74
2842	Polishes and sanitation goods .....	60	69	57	76	75	68
2843	Surface active agents .....	79	79	78	82	71	85
2844	Toilet preparations .....	67	72	68	82	78	70
285	Paints and allied products .....	66	69	68	69	67	75
2851	Paints and allied products .....	66	69	68	69	67	75
286	Industrial organic chemicals .....	79	85	84	89	90	82
2861	Gum and wood chemicals .....	90	90	81	73	65	84
2865	Cyclic crudes and intermediates .....	82	85	84	88	86	89
2869	Industrial organic chemicals, n.e.c. ....	78	84	84	89	91	81
287	Agricultural chemicals .....	87	91	87	88	84	82
2873	Nitrogenous fertilizers .....	92	96	97	93	90	92
2874	Phosphatic fertilizers .....	94	98	99	87	84	94
2875	Fertilizers, mixing only .....	50	71	70	77	77	56
2879	Agricultural chemicals, n.e.c. ....	90	90	83	88	83	80
289	Miscellaneous chemical products .....	71	73	72	82	83	79
2891	Adhesives and sealants .....	67	71	71	82	78	75
2892	Explosives .....	72	71	75	78	81	72
2893	Printing ink .....	66	72	64	77	79	79
2895	Carbon black .....	94	92	96	99	98	88
2899	Chemical preparations, n.e.c. ....	72	72	73	82	86	83
<b>29</b>	<b>Petroleum and coal products .....</b>	<b>83</b>	<b>83</b>	<b>80</b>	<b>89</b>	<b>87</b>	<b>87</b>
291	Petroleum refining .....	91	90	88	95	93	93
2911	Petroleum refining .....	91	90	88	95	93	93
295	Asphalt paving and roofing materials .....	55	57	53	70	70	61
2951	Asphalt paving mixtures and blocks .....	47	49	44	62	64	50
2952	Asphalt felts and coatings .....	68	73	70	80	78	79
299	Miscellaneous petroleum and coal products .....	69	66	65	69	71	73
2992	Lubricating oils and greases .....	66	63	61	66	68	69
2999	Petroleum and coal products, n.e.c. ....	87	83	85	89	90	90
<b>30</b>	<b>Rubber and miscellaneous plastics products .....</b>	<b>75</b>	<b>79</b>	<b>78</b>	<b>85</b>	<b>83</b>	<b>78</b>
301	Tires and inner tubes .....	90	92	92	94	92	94
3011	Tires and inner tubes .....	90	92	92	94	92	94
302	Rubber and plastics footwear .....	76	71	74	73	84	79
3021	Rubber and plastics footwear .....	76	71	74	73	84	79
305	Hose and belting and gaskets and packing .....	76	76	76	80	83	80
3052	Rubber and plastics hose and belting .....	79	76	78	87	80	77
3053	Gaskets, packing, and sealing devices .....	74	75	75	76	84	82
306	Fabricated rubber products, n.e.c. ....	74	76	74	76	76	80
3061	Mechanical rubber goods .....	80	77	73	63	69	74
3069	Fabricated rubber products, n.e.c. ....	69	75	75	89	83	85
308	Miscellaneous plastics products, n.e.c. ....	73	78	77	86	83	76
3081	Unsupported plastics film and sheet .....	78	84	83	88	90	80
3082	Unsupported plastics profile shapes .....	75	81	81	89	89	79
3083	Laminated plastics plate, sheet, and profile shapes .....	80	85	79	89	85	82
3084	Plastics pipe .....	82	88	86	88	89	79
3085	Plastics bottles .....	81	85	83	89	88	85
3086	Plastics foam products .....	71	72	73	79	78	80
3087	Custom compounding of purchased plastics resins .....	69	75	75	85	80	72
3088	Plastics plumbing fixtures .....	74	72	74	69	63	66
3089	Plastics products, n.e.c. ....	72	77	76	87	82	73
<b>31</b>	<b>Leather and leather products .....</b>	<b>71</b>	<b>75</b>	<b>76</b>	<b>78</b>	<b>77</b>	<b>81</b>
311	Leather tanning and finishing .....	73	78	75	83	78	73
3111	Leather tanning and finishing .....	73	78	75	83	78	73
313	Footwear cut stock .....	70	77	67	69	77	88
3131	Footwear cut stock .....	70	77	67	69	77	88
314	Footwear, except rubber .....	74	74	81	80	79	81
3142	House slippers .....	66	73	76	81	76	72
3143	Men's footwear, except athletic .....	74	70	79	76	78	85
3144	Women's footwear, except athletic .....	73	84	86	86	83	87
3149	Footwear, except rubber, n.e.c. ....	76	78	80	89	82	(S)
315	Leather gloves and mittens .....	68	72	74	87	88	68
3151	Leather gloves and mittens .....	68	72	74	87	88	68
316	Luggage .....	65	71	73	64	61	80
3161	Luggage .....	65	71	73	64	61	80
317	Handbags and personal leather goods .....	68	76	63	88	90	89
3171	Women's handbags and purses .....	63	79	72	89	(S)	96
3172	Personal leather goods, n.e.c. ....	73	73	57	88	91	79

See footnotes at end of table.

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
31	<b>Leather and leather products—Con.</b>						
319	Leather goods, n.e.c. ....	67	75	76	77	77	85
3199	Leather goods, n.e.c. ....	67	75	76	77	77	85
32	<b>Stone, clay, and glass products .</b>	<b>78</b>	<b>78</b>	<b>78</b>	<b>81</b>	<b>78</b>	<b>77</b>
321	Flat glass .....	91	87	86	99	98	94
3211	Flat glass .....	91	87	86	99	98	94
322	Glass and glassware, pressed or blown .....	90	87	91	93	90	90
3221	Glass containers .....	94	90	90	93	93	94
3229	Pressed and blown glass, n.e.c. ....	87	86	92	93	88	86
323	Products of purchased glass .....	74	77	77	84	81	77
3231	Products of purchased glass .....	74	77	77	84	81	77
324	Cement, hydraulic .....	92	86	86	97	91	83
3241	Cement, hydraulic .....	92	86	86	97	91	83
325	Structural clay products .....	72	78	75	87	83	78
3251	Brick and structural clay tile .....	92	87	83	89	83	79
3253	Ceramic wall and floor tile .....	75	83	77	95	95	87
3255	Clay refractories .....	49	61	63	80	75	70
3259	Structural clay products, n.e.c. ....	71	64	68	69	64	77
326	Pottery and related products .....	75	77	80	82	80	79
3261	Vitreous plumbing fixtures .....	82	86	83	97	92	82
3262	Vitreous china table and kitchenware .....	93	85	90	90	87	83
3263	Semivitreous table and kitchenware .....	76	83	86	86	83	83
3264	Porcelain electrical supplies .....	68	69	76	69	68	77
3269	Pottery products, n.e.c. ....	71	77	77	80	79	76
327	Concrete, gypsum, and plaster products .....	74	72	70	69	66	67
3271	Concrete block and brick .....	71	77	80	81	72	78
3272	Concrete products, n.e.c. ....	75	74	73	81	82	65
3273	Ready-mixed concrete .....	70	65	62	58	55	64
3274	Lime .....	84	81	81	89	81	83
3275	Gypsum products .....	95	96	94	95	91	83
328	Cut stone and stone products .....	73	76	77	80	79	76
3281	Cut stone and stone products .....	73	76	77	80	79	76
329	Miscellaneous nonmetallic mineral products .....	79	81	81	84	82	83
3291	Abrasives products .....	71	74	73	84	84	83
3292	Asbestos products .....	(X)	(X)	(X)	74	(D)	84
3295	Minerals, ground or treated .....	76	80	82	82	79	80
3296	Mineral wool .....	91	91	90	88	87	91
3297	Nonclay refractories .....	78	82	81	75	71	75
3299	Nonmetallic mineral products, n.e.c. ....	82	81	80	82	(D)	74
33	<b>Primary metal industries .</b>	<b>84</b>	<b>84</b>	<b>84</b>	<b>87</b>	<b>83</b>	<b>80</b>
331	Blast furnace and basic steel products .....	86	85	85	90	86	83
3312	Blast furnaces and steel mills .....	89	87	88	92	87	84
3313	Electrometallurgical products .....	82	80	81	78	81	82
3315	Steel wire and related products .....	79	81	79	86	86	83
3316	Cold finishing of steel shapes .....	82	77	79	85	82	81
3317	Steel pipe and tubes .....	73	78	79	87	82	80
332	Iron and steel foundries .....	80	81	81	81	75	72
3321	Gray and ductile iron foundries .....	82	83	85	84	78	72
3322	Malleable iron foundries .....	86	84	82	88	83	76
3324	Steel investment foundries .....	73	75	72	72	66	72
3325	Steel foundries, n.e.c. ....	81	80	80	79	75	69
333	Primary nonferrous metals .....	89	87	87	88	84	93
3331	Primary copper .....	92	88	86	92	86	96
3334	Primary aluminum .....	87	88	88	85	84	99
3339	Primary nonferrous metals, n.e.c. ....	88	84	88	86	83	81
334	Secondary nonferrous metals .....	84	86	87	89	88	85
3341	Secondary nonferrous metals .....	84	86	87	89	88	85
335	Nonferrous rolling and drawing .....	85	85	84	85	83	81
3351	Copper rolling and drawing .....	91	92	91	91	86	84
3353	Aluminum sheet, plate, and foil .....	91	89	86	91	81	88
3354	Aluminum extruded products .....	85	83	83	84	76	76
3355	Aluminum rolling and drawing, n.e.c. ....	82	80	85	89	(D)	(D)
3356	Nonferrous rolling and drawing, n.e.c. ....	75	76	72	81	(D)	(D)
3357	Nonferrous wiredrawing and insulating .....	84	85	86	82	89	80
336	Nonferrous foundries (castings) .....	77	78	78	82	80	72
3363	Aluminum die-castings .....	79	77	81	85	83	77
3364	Nonferrous die-castings, except aluminum .....	72	82	79	83	79	74
3365	Aluminum foundries .....	75	78	76	77	75	71
3366	Copper foundries .....	69	76	75	83	81	80
3369	Nonferrous foundries, n.e.c. ....	86	81	76	83	83	(S)
339	Miscellaneous primary metal products .....	80	79	77	82	81	66
3398	Metal heat treating .....	80	79	74	83	77	64
3399	Primary metal products, n.e.c. ....	80	79	81	81	86	69
34	<b>Fabricated metal products .</b>	<b>74</b>	<b>74</b>	<b>73</b>	<b>79</b>	<b>78</b>	<b>74</b>
341	Metal cans and shipping containers .....	84	85	81	87	86	82
3411	Metal cans .....	86	87	82	89	88	82
3412	Metal barrels, drums, and pails .....	66	73	72	75	74	84
342	Cutlery, handtools, and hardware .....	75	77	76	85	83	82
3421	Cutlery .....	86	90	89	90	92	93
3423	Hand and edge tools, n.e.c. ....	71	72	74	81	76	77
3425	Saw blades and handsaws .....	77	81	75	86	84	82
3429	Hardware, n.e.c. ....	74	76	75	86	86	82

See footnotes at end of table.

## 6 SURVEY OF PLANT CAPACITY

## CURRENT INDUSTRIAL REPORTS

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
34	<b>Fabricated metal products—Con.</b>						
343	Plumbing and heating, except electric.....	72	71	70	80	77	68
3431	Metal sanitary ware .....	71	75	75	89	89	79
3432	Plumbing fixture fittings and trim .....	73	71	70	75	74	74
3433	Heating equipment, except electric .....	71	71	68	84	81	59
344	Fabricated structural metal products .....	72	73	71	75	75	71
3441	Fabricated structural metal .....	80	78	70	71	68	72
3442	Metal doors, sash, and trim .....	67	74	71	78	78	77
3443	Fabricated plate work (boiler shops) .....	73	71	72	77	82	73
3444	Sheet metal work .....	66	69	70	76	74	63
3446	Architectural metal work .....	72	73	72	72	73	76
3448	Prefabricated metal buildings .....	77	75	77	79	78	80
3449	Miscellaneous metal work .....	75	76	74	71	69	69
345	Screw machine products, bolts, etc. ....	75	73	74	82	80	77
3451	Screw machine products .....	72	69	70	80	79	77
3452	Bolts, nuts, rivets, and washers .....	78	77	79	84	81	77
346	Metal forgings and stampings .....	75	74	73	80	78	76
3462	Iron and steel forgings .....	83	78	70	73	73	60
3463	Nonferrous forgings .....	82	81	81	79	77	73
3465	Automotive stampings .....	81	73	75	87	88	87
3466	Crowns and closures .....	70	76	73	78	80	83
3469	Metal stampings, n.e.c. ....	66	74	71	73	69	71
347	Metal services, n.e.c. ....	73	73	72	80	77	72
3471	Plating and polishing .....	72	72	71	84	79	73
3479	Metal coating and allied services .....	75	74	74	76	74	72
348	Ordnance and accessories, n.e.c. ....	70	61	61	69	67	65
3482	Small arms ammunition .....	66	67	68	58	52	56
3483	Ammunition, except for small arms, n.e.c. ....	57	52	49	66	61	69
3484	Small arms .....	73	71	84	91	87	88
3489	Ordnance and accessories, n.e.c. ....	86	59	57	67	76	56
349	Miscellaneous fabricated metal products .....	75	75	75	78	78	76
3491	Industrial valves .....	76	73	74	77	82	72
3492	Fluid power valves and hose fittings .....	78	77	77	81	78	81
3493	Steel springs, except wire .....	69	60	67	72	68	64
3494	Valves and pipe fittings, n.e.c. ....	70	71	68	86	85	68
3495	Wire springs .....	78	80	80	84	84	81
3496	Miscellaneous fabricated wire products .....	68	72	72	83	82	77
3497	Metal foil and leaf .....	89	87	86	70	83	85
3498	Fabricated pipe and fittings .....	73	76	76	78	75	68
3499	Fabricated metal products, n.e.c. ....	75	76	77	76	71	80
35	<b>Industrial machinery and equipment .....</b>	<b>73</b>	<b>72</b>	<b>73</b>	<b>79</b>	<b>76</b>	<b>74</b>
351	Engines and turbines .....	70	73	71	85	79	83
3511	Turbines and turbine generator sets .....	56	68	60	85	84	90
3519	Internal combustion engines, n.e.c. ....	77	75	77	86	75	79
352	Farm and garden machinery .....	76	74	72	76	77	60
3523	Farm machinery and equipment .....	81	76	72	78	77	58
3524	Lawn and garden equipment .....	62	67	73	73	78	68
353	Construction and related machinery .....	76	76	74	79	74	68
3531	Construction machinery .....	79	81	75	81	74	68
3532	Mining machinery .....	71	76	76	63	62	60
3533	Oil and gas field machinery .....	75	71	66	77	78	72
3534	Elevators and moving stairways .....	75	71	69	73	72	68
3535	Conveyors and conveying equipment .....	73	74	74	84	78	68
3536	Hoists, cranes, and monorails .....	72	75	75	82	82	69
3537	Industrial trucks and tractors .....	75	72	76	75	73	72
354	Metalworking machinery .....	74	74	76	81	78	78
3541	Machine tools, metal cutting types .....	73	74	76	79	65	70
3542	Machine tools, metal forming types .....	86	76	80	76	77	74
3543	Industrial patterns .....	81	74	79	78	71	55
3544	Special dies, tools, jigs, and fixtures .....	72	74	75	82	85	81
3545	Machin tool accessories .....	78	76	77	82	78	76
3546	Power-driven handtools .....	80	77	80	76	69	83
3547	Rolling mill machinery .....	83	87	91	69	85	80
3548	Welding apparatus .....	78	79	74	86	86	84
3549	Metalworking machinery, n.e.c. ....	75	80	74	79	72	75
355	Special industry machinery .....	70	71	73	79	75	80
3552	Textile machinery .....	63	67	64	73	79	72
3553	Woodworking machinery .....	72	67	69	69	69	69
3554	Paper industries machinery .....	79	87	92	89	82	81
3555	Printing trades machinery .....	70	74	74	87	79	73
3556	Food products machinery .....	72	71	71	80	81	79
3559	Special industry machinery, n.e.c. ....	69	69	72	78	72	84
356	General industrial machinery .....	73	73	74	79	76	72
3561	Pumps and pumping equipment .....	73	70	68	77	77	65
3562	Ball and roller bearings .....	83	81	83	91	80	82
3563	Air and gas compressors .....	73	75	72	82	75	66
3564	Blowers and fans .....	63	65	66	73	75	66
3565	Packaging machinery .....	73	77	81	83	84	85
3566	Speed changers, drives, and gears .....	77	76	82	77	76	78
3567	Industrial furnaces and ovens .....	73	71	73	68	64	74
3568	Power transmission equipment, n.e.c. ....	77	76	72	81	78	67
3569	General industrial machinery, n.e.c. ....	70	73	73	73	72	72
357	Computer and office equipment .....	75	73	77	77	77	77
3571	Electronic computers .....	75	69	74	73	73	75
3572	Computer storage devices .....	88	96	85	86	94	88
3575	Computer terminals .....	77	85	88	(S)	78	75
3577	Computer peripheral equipment, n.e.c. ....	72	69	82	82	77	76
3578	Calculating and accounting equipment .....	71	82	78	78	74	73
3579	Office machines, n.e.c. ....	65	76	79	85	88	83

See footnotes at end of table.

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
<b>35</b>	<b>Industrial machinery and equipment—Con.</b>						
358	Refrigeration and service machinery .....	68	67	68	79	76	76
3581	Automatic vending machines .....	65	67	70	80	73	76
3582	Commercial laundry equipment .....	83	77	82	89	93	69
3585	Refrigeration and heating equipment .....	68	65	67	79	77	76
3586	Measuring and dispensing pumps .....	73	74	79	76	73	67
3589	Service industry machinery, n.e.c. ....	67	68	69	78	72	79
359	Industrial machinery, n.e.c. ....	75	72	72	77	77	72
3592	Carburetors, pistons, rings, and valves .....	82	83	79	93	82	81
3593	Fluid power cylinders and actuators .....	72	71	68	67	64	59
3594	Fluid power pumps and motors .....	79	78	76	84	79	50
3596	Scales and balances, except laboratory .....	62	68	71	85	83	85
3599	Industrial machinery, n.e.c. ....	75	72	71	76	77	75
<b>36</b>	<b>Electronic and other electric equipment</b> .....	<b>75</b>	<b>75</b>	<b>77</b>	<b>81</b>	<b>79</b>	<b>76</b>
361	Electric distribution equipment .....	78	78	76	72	70	75
3612	Transformers, except electronic .....	78	74	73	77	76	73
3613	Switchgear and switchboard apparatus .....	78	80	79	69	67	76
362	Electrical industrial apparatus .....	73	76	76	84	80	77
3621	Motors and generators .....	74	80	80	82	79	81
3624	Carbon and graphite products .....	85	85	87	89	86	82
3625	Relays and industrial controls .....	71	71	71	84	79	76
3629	Electrical industrial apparatus, n.e.c. ....	70	76	74	85	83	69
363	Household appliances .....	73	76	79	82	84	79
3631	Household cooking equipment .....	61	66	66	72	72	62
3632	Household refrigerators and freezers .....	73	69	79	80	82	78
3633	Household laundry equipment .....	80	81	83	89	(D)	(D)
3634	Electric housewares and fans .....	69	74	74	88	88	86
3635	Household vacuum cleaners .....	77	83	82	70	75	79
3639	Household appliances, n.e.c. ....	85	93	90	92	(D)	(D)
364	Electric lighting and wiring equipment .....	73	73	73	81	80	77
3641	Electric lamp bulbs and tubes .....	70	70	71	85	85	82
3643	Current-carrying wiring devices .....	69	74	70	83	83	76
3644	Noncurrent-carrying wiring devices .....	78	74	71	80	79	75
3645	Residential lighting fixtures .....	68	74	74	74	73	59
3646	Commercial lighting fixtures .....	73	71	73	80	76	74
3647	Vehicular lighting equipment .....	80	78	82	81	81	83
3648	Lighting equipment, n.e.c. ....	77	74	73	78	78	82
365	Household audio and video equipment .....	70	73	74	85	86	74
3651	Household audio and video equipment .....	65	69	69	85	86	68
3652	Prerecorded records and tapes .....	79	79	84	84	86	87
366	Communications equipment .....	70	70	72	75	74	75
3661	Telephone and telegraph apparatus .....	71	71	75	79	80	77
3663	Radio and television communications equipment .....	70	68	71	70	67	72
3669	Communications equipment, n.e.c. ....	69	73	66	84	81	86
367	Electronic components and accessories .....	79	78	81	84	81	75
3671	Electron tubes .....	79	86	84	69	69	80
3672	Printed circuit boards .....	76	77	81	83	78	86
3674	Semiconductors and related devices .....	83	80	84	90	87	73
3675	Electronic capacitors .....	79	82	86	88	85	75
3676	Electronic resistors .....	70	61	65	60	60	76
3677	Electronic coils and transformers .....	68	67	71	76	73	71
3678	Electronic connectors .....	67	70	69	68	62	75
3679	Electronic components, n.e.c. ....	69	74	73	79	77	74
369	Miscellaneous electrical equipment and supplies .....	76	78	78	80	76	81
3691	Storage batteries .....	80	78	86	80	77	86
3692	Primary batteries, dry and wet .....	83	79	79	86	83	88
3694	Engine electrical equipment .....	76	78	77	92	91	85
3695	Magnetic and optical recording media .....	79	87	87	91	89	87
3699	Electrical equipment and supplies, n.e.c. ....	68	71	70	61	54	72
<b>37</b>	<b>Transportation equipment</b> .....	<b>75</b>	<b>72</b>	<b>72</b>	<b>73</b>	<b>72</b>	<b>72</b>
371	Motor vehicles and equipment .....	79	77	81	82	79	73
3711	Motor vehicles and car bodies .....	82	77	85	82	80	71
3713	Truck and bus bodies .....	65	69	73	70	66	74
3714	Motor vehicle parts and accessories .....	77	79	79	84	80	76
3715	Truck trailers .....	73	75	77	89	81	63
3716	Motor homes .....	60	54	52	59	59	52
372	Aircraft and parts .....	70	65	58	60	63	75
3721	Aircraft .....	67	61	54	55	59	70
3724	Aircraft engines and engine parts .....	74	80	70	66	66	73
3728	Aircraft parts and equipment, n.e.c. ....	73	67	59	67	70	88
373	Ship and boat building and repairing .....	67	70	69	67	69	71
3731	Ship building and repairing .....	66	72	73	67	71	73
3732	Boat building and repairing .....	68	65	62	66	64	63
374	Railroad equipment .....	86	80	81	82	82	67
3743	Railroad equipment .....	86	80	81	82	82	67
375	Motorcycles, bicycles, and parts .....	86	89	88	88	88	93
3751	Motorcycles, bicycles, and parts .....	86	89	88	88	88	93
376	Guided missiles, space vehicles, parts .....	72	65	66	66	62	65
3761	Guided missiles and space vehicles .....	78	69	74	71	67	72
3764	Space propulsion units and parts .....	59	53	47	51	45	45
3769	Space vehicle equipment, n.e.c. ....	59	60	59	65	67	53
379	Miscellaneous transportation equipment .....	60	62	61	70	71	72
3792	Travel trailers and campers .....	60	62	63	71	72	66
3795	Tanks and tank components .....	47	50	46	53	56	68
3799	Transportation equipment, n.e.c. ....	69	72	74	91	87	83

See footnotes at end of table.

## 8 SURVEY OF PLANT CAPACITY

## CURRENT INDUSTRIAL REPORTS

**Table 1a. Full Production Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production rate					
		1997	1996	1995	1994	1993	1992
<b>38</b>	<b>Instruments and related products .....</b>	<b>72</b>	<b>71</b>	<b>71</b>	<b>71</b>	<b>70</b>	<b>73</b>
381	Search and navigation equipment .....	69	58	60	56	56	66
3812	Search and navigation equipment .....	69	58	60	56	56	66
382	Measuring and controlling devices .....	67	70	71	75	73	71
3821	Laboratory apparatus and furniture .....	69	81	83	75	76	78
3822	Environmental controls .....	68	73	72	70	66	84
3823	Process control instruments .....	63	64	66	68	66	72
3824	Fluid meters and counting devices .....	81	81	73	92	86	90
3825	Instruments to measure electricity .....	66	72	73	74	73	70
3826	Analytical instruments .....	67	68	71	83	81	69
3827	Optical instruments and lenses .....	75	72	72	79	77	59
3829	Measuring and controlling devices, n.e.c. ....	67	67	65	76	70	68
384	Medical instruments and supplies .....	72	77	75	75	75	76
3841	Surgical and medical instruments .....	69	73	71	65	64	69
3842	Surgical appliances and supplies .....	72	76	77	87	85	86
3843	Dental equipment and supplies .....	76	76	74	78	78	82
3844	X-ray apparatus and tubes .....	73	81	74	81	80	76
3845	Electromedical equipment .....	80	83	81	78	79	69
385	Ophthalmic goods .....	85	78	79	84	83	81
3851	Ophthalmic goods .....	85	78	79	84	83	81
386	Photographic equipment and supplies .....	83	82	83	92	85	88
3861	Photographic equipment and supplies .....	83	82	83	92	85	88
387	Watches, clocks, watchcases, and parts .....	70	67	65	67	61	69
3873	Watches, clocks, watchcases, and parts .....	70	67	65	67	61	69
<b>39</b>	<b>Miscellaneous manufacturing industries .....</b>	<b>73</b>	<b>74</b>	<b>76</b>	<b>75</b>	<b>75</b>	<b>71</b>
391	Jewelry, silverware, and plated ware .....	79	83	81	83	81	71
3911	Jewelry, precious metal .....	78	82	80	89	86	68
3914	Silverware and plated ware .....	82	86	90	78	83	87
3915	Jewelers' materials and lapidary work .....	79	79	75	63	65	63
393	Musical instruments .....	73	79	80	86	78	76
3931	Musical instruments .....	73	79	80	86	78	76
394	Toys and sporting goods .....	69	68	72	72	72	67
3942	Dolls and stuffed toys .....	58	63	69	56	71	59
3944	Games, toys, and children's vehicles .....	71	66	70	70	73	77
3949	Sporting and athletic goods, n.e.c. ....	68	69	73	73	72	64
395	Pens, pencils, office, and art supplies .....	77	79	81	73	70	72
3951	Pens and mechanical pencils .....	71	78	79	60	57	74
3952	Lead pencils and art goods .....	83	85	87	92	90	92
3953	Marking devices .....	82	80	81	85	86	52
3955	Carbon paper and inked ribbons .....	76	72	76	64	63	72
396	Costume jewelry and notions .....	73	72	74	74	75	81
3961	Costume jewelry .....	72	71	75	70	74	81
3965	Fasteners, buttons, needles, and pins .....	76	75	72	83	76	81
399	Miscellaneous manufactures .....	74	76	76	75	75	73
3991	Brooms and brushes .....	67	68	71	61	59	75
3993	Signs and advertising specialties .....	75	74	72	77	75	64
3995	Burial caskets .....	81	85	87	90	90	80
3996	Hard surface floor coverings, n.e.c. ....	71	76	76	88	85	83
3999	Manufacturing industries, n.e.c. ....	75	78	80	73	76	77

<sup>1</sup>SIC 2067, Chewing Gum is combined with SIC 2064 as of 1994.

Note: Some data are revised to include additional information. See Introduction for a discussion of the revision.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
	All industries .....	56	57	57	63	61	62
	Durable goods industries .....	53	54	54	59	57	58
	Nondurable goods industries .....	59	60	60	67	67	66
	Advanced processing industries .....	54	55	54	60	59	60
	Primary processing industries .....	60	61	61	69	67	68
<b>20</b>	<b>Food and kindred products .....</b>	<b>58</b>	<b>60</b>	<b>61</b>	<b>66</b>	<b>66</b>	<b>68</b>
201	Meat products .....	65	63	64	74	74	67
2011	Meat packing plants .....	59	62	66	76	74	62
2013	Sausages and other prepared meats .....	69	58	59	71	74	70
2015	Poultry slaughtering and processing .....	69	67	65	76	75	69
202	Dairy products .....	71	69	68	74	74	64
2021	Creamery butter .....	87	68	65	63	68	62
2022	Cheese, natural and processed .....	86	84	86	80	81	58
2023	Dry, condensed, and evaporated dairy products .....	62	67	68	71	67	65
2024	Ice cream and frozen desserts .....	60	59	57	65	66	50
2026	Fluid milk .....	72	68	66	78	78	73
203	Preserved fruits and vegetables .....	60	55	60	63	65	68
2032	Canned specialties .....	71	71	69	57	64	85
2033	Canned fruits and vegetables .....	47	36	48	57	58	69
2034	Dehydrated fruits, vegetables, and soups .....	54	55	52	61	57	67
2035	Pickles, sauces, and salad dressings .....	57	55	55	61	60	51
2037	Frozen fruits and vegetables .....	74	82	82	86	86	66
2038	Frozen specialties, n.e.c. ....	67	69	66	68	73	76
204	Grain mill products .....	66	69	67	72	71	74
2041	Flour and other grain mill products .....	67	85	84	85	82	82
2043	Cereal breakfast foods .....	68	80	76	72	68	78
2044	Rice milling .....	52	80	75	93	93	91
2045	Prepared flour mixes and doughs .....	56	55	53	70	72	52
2046	Wet corn milling .....	92	67	66	96	96	96
2047	Dog and cat food .....	76	76	75	79	83	70
2048	Prepared feeds, n.e.c. ....	54	55	53	54	53	63
205	Bakery products .....	55	62	64	67	69	76
2051	Bread, cake, and related products .....	53	69	70	65	70	78
2052	Cookies and crackers .....	58	51	56	70	67	73
2053	Frozen bakery products, except bread .....	63	61	64	68	70	66
206	Sugar and confectionery products .....	60	62	63	64	65	68
2061	Raw cane sugar .....	95	95	96	94	95	80
2062	Cane sugar refining .....	59	78	66	71	(D)	(D)
2063	Beet sugar .....	100	92	93	96	95	78
2064	Candy and other confectionery products .....	53	56	60	59	59	64
2066	Chocolate and cocoa products .....	67	72	69	67	78	77
2067	Chewing gum <sup>1</sup> .....	(X)	(X)	(X)	(X)	(X)	(D)
2068	Salted and roasted nuts and seeds .....	63	62	53	60	(D)	55
207	Fats and oils .....	72	66	72	74	70	81
2074	Cottonseed oil mills .....	92	69	85	95	95	92
2075	Soybean oil mills .....	96	94	92	86	83	92
2076	Vegetable oil mills, n.e.c. ....	74	69	80	58	51	96
2077	Animal and marine fats and oils .....	51	52	55	65	72	80
2079	Edible fats and oils, n.e.c. ....	72	59	61	58	59	72
208	Beverages .....	50	55	56	59	58	64
2082	Malt beverages .....	67	74	73	74	72	83
2083	Malt .....	88	97	97	99	91	97
2084	Wines, brandy, and brandy spirits .....	63	61	64	44	45	74
2085	Distilled and blended liquors .....	43	38	38	38	39	50
2086	Bottled and canned soft drinks .....	47	53	55	62	60	55
2087	Flavoring extracts and syrups, n.e.c. ....	36	43	44	53	51	60
209	Miscellaneous food and kindred products .....	53	53	53	59	57	62
2091	Canned and cured fish and seafoods .....	54	59	70	61	68	63
2092	Fresh or frozen prepared fish .....	42	40	41	44	46	65
2095	Roasted coffee .....	55	59	60	61	58	73
2096	Potato chips and similar snacks .....	57	61	61	68	61	68
2097	Manufactured ice .....	16	31	31	(S)	(S)	(S)
2098	Macaroni and spaghetti .....	85	77	76	79	84	79
2099	Food preparations, n.e.c. ....	53	50	49	57	55	59
<b>21</b>	<b>Tobacco products .....</b>	<b>52</b>	<b>70</b>	<b>72</b>	<b>78</b>	<b>75</b>	<b>76</b>
211	Cigarettes .....	52	72	74	81	78	78
2111	Cigarettes .....	52	72	74	81	78	78
212	Cigars .....	65	57	59	47	40	42
2121	Cigars .....	65	57	59	47	40	42
213	Chewing and smoking tobacco .....	(D)	(D)	(D)	60	58	72
2131	Chewing and smoking tobacco .....	(D)	(D)	(D)	60	58	72
214	Tobacco stemming and redrying .....	42	74	67	57	54	58
2141	Tobacco stemming and redrying .....	42	74	67	57	54	58
<b>22</b>	<b>Textile mill products .....</b>	<b>69</b>	<b>67</b>	<b>69</b>	<b>79</b>	<b>77</b>	<b>77</b>
221	Broadwoven fabric mills, cotton .....	85	83	83	97	96	91
2211	Broadwoven fabric mills, cotton .....	85	83	83	97	96	91
222	Broadwoven fabric mills, manmade fiber and silk .....	84	81	84	88	87	91
2221	Broadwoven fabric mills, manmade fiber and silk .....	84	81	84	88	87	91
223	Broadwoven fabric mills, wool .....	66	58	59	77	76	69
2231	Broadwoven fabric mills, wool .....	66	58	59	77	76	69
224	Narrow fabric mills .....	47	56	60	71	75	63
2241	Narrow fabric mills .....	47	56	60	71	75	63

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
<b>22</b>	<b>Textile mill products—Con.</b>						
225	Knitting mills .....	61	58	61	77	72	71
2251	Women's hosiery, except socks .....	65	73	74	(S)	(S)	67
2252	Hosiery, n.e.c. ....	82	63	67	74	72	77
2253	Knit outerwear mills .....	69	55	57	79	75	67
2254	Knit underwear mills .....	52	45	51	63	46	77
2255	Weft knit fabric mills .....	42	53	57	82	(S)	72
2258	Lace and warp knit fabric mills .....	70	70	70	77	70	71
2259	Knitting mills, n.e.c. ....	(D)	64	71	85	84	56
226	Textile finishing, except wool .....	75	75	73	83	82	70
2261	Finishing plants, cotton .....	76	79	77	83	83	65
2262	Finishing plants, manmade .....	74	74	71	82	81	74
2269	Finishing plants, n.e.c. ....	76	76	72	86	85	69
227	Carpets and rugs .....	76	68	71	72	74	71
2273	Carpets and rugs .....	76	68	71	72	74	71
228	Yarn and thread mills .....	77	71	69	88	88	85
2281	Yarn spinning mills .....	77	67	64	91	89	85
2282	Throwing and winding mills .....	75	80	81	(S)	(S)	85
2284	Thread mills .....	85	81	83	79	79	81
229	Miscellaneous textile goods .....	61	63	67	70	68	77
2295	Coated fabrics, not rubberized .....	65	54	66	50	46	62
2296	Tire cord and fabrics .....	71	89	85	83	82	87
2297	Nonwoven fabrics .....	61	61	65	82	81	81
2298	Cordage and twine .....	58	51	52	65	65	77
2299	Textile goods, n.e.c. ....	58	77	74	76	75	79
<b>23</b>	<b>Apparel and other textile products .....</b>	<b>38</b>	<b>45</b>	<b>44</b>	<b>53</b>	<b>55</b>	<b>59</b>
231	Men's and boys' suits and coats .....	43	42	40	54	54	47
2311	Men's and boys' suits and coats .....	43	42	40	54	54	47
232	Men's and boys' furnishings .....	26	38	40	43	45	57
2321	Men's and boys' shirts .....	40	35	33	40	41	43
2322	Men's and boys' underwear and nightwear .....	43	40	52	35	61	50
2323	Men's and boys' neckwear .....	34	42	40	55	61	54
2325	Men's and boys' trousers and slacks .....	18	42	50	38	41	67
2326	Men's and boys' work clothing .....	35	34	34	49	43	69
2329	Men's and boys' clothing, n.e.c. ....	31	36	36	63	68	68
233	Women's and misses' outerwear .....	47	52	50	65	63	64
2331	Women's, misses', and juniors' blouses and shirts .....	68	64	72	94	95	52
2335	Women's, misses', and juniors' dresses .....	48	68	71	68	80	67
2337	Women's, misses', and juniors' suits and coats .....	46	47	38	(S)	(S)	60
2339	Women's, misses', and juniors' outerwear, n.e.c. ....	42	42	40	59	53	73
234	Women's and children's undergarments .....	49	53	49	74	74	70
2341	Women's and children's underwear .....	45	46	48	75	77	63
2342	Brassieres, girdles, and allied garments .....	57	68	50	72	71	85
235	Hats, caps, and millinery .....	46	40	40	58	48	55
2353	Hats, caps, and millinery .....	46	40	40	58	48	55
236	Girls' and children's outerwear .....	41	39	43	57	62	57
2361	Girls' and children's dresses and blouses .....	39	34	35	65	64	57
2369	Girls' and children's outerwear, n.e.c. ....	42	42	50	54	61	56
237	Fur goods .....	68	62	60	(S)	(S)	91
2371	Fur goods .....	68	62	60	(S)	(S)	91
238	Miscellaneous apparel and accessories .....	28	33	35	49	52	57
2381	Fabric dress and work gloves .....	40	39	45	38	38	75
2384	Robes and dressing gowns .....	28	26	27	(S)	(S)	44
2385	Waterproof outerwear .....	33	40	41	(S)	64	83
2386	Leather and sheep-lined clothing .....	76	70	88	68	76	37
2387	Apparel belts .....	20	27	30	48	55	55
2389	Apparel and accessories, n.e.c. ....	31	36	33	63	54	66
239	Miscellaneous fabricated textile products .....	47	48	42	52	53	56
2391	Curtains and draperies .....	28	31	29	55	58	56
2392	Housefurnishings, n.e.c. ....	49	53	47	51	54	66
2393	Textile bags .....	36	38	34	43	49	44
2394	Canvas and related products .....	38	37	42	46	44	52
2395	Pleating and stitching .....	42	46	40	(S)	(S)	52
2396	Automotive and apparel trimmings .....	49	52	46	57	58	64
2397	Schiffli machine embroideries .....	42	74	82	80	87	70
2399	Fabricated textile products, n.e.c. ....	58	46	39	49	46	42
<b>24</b>	<b>Lumber and wood products .....</b>	<b>47</b>	<b>52</b>	<b>52</b>	<b>53</b>	<b>54</b>	<b>52</b>
241	Logging .....	59	80	75	(S)	(S)	66
2411	Logging .....	59	80	75	(S)	(S)	66
242	Sawmills and planing mills .....	46	48	46	43	44	53
2421	Sawmills and planing mills, general .....	49	49	47	42	43	55
2426	Hardwood dimension and flooring mills .....	36	41	42	49	51	46
2429	Special product sawmills, n.e.c. ....	25	39	41	54	51	56
243	Millwork, plywood, and structural members .....	47	53	53	54	55	47
2431	Millwork .....	43	53	50	49	52	35
2434	Wood kitchen cabinets .....	43	43	43	45	42	51
2435	Hardwood veneer and plywood .....	46	67	67	62	57	78
2436	Softwood veneer and plywood .....	78	76	85	94	92	84
2439	Structural wood members, n.e.c. ....	49	52	49	57	56	53
244	Wood containers .....	43	42	42	56	53	53
2441	Nailed wood boxes and shook .....	46	34	36	41	32	40
2448	Wood pallets and skids .....	45	44	43	61	61	72
2449	Wood containers, n.e.c. ....	32	44	48	46	41	30

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
<b>24</b>	<b>Lumber and wood products—Con.</b>						
245	Wood buildings and mobile homes .....	36	38	42	44	44	43
2451	Mobile homes .....	36	35	41	42	43	40
2452	Prefabricated wood buildings .....	39	50	44	47	47	49
249	Miscellaneous wood products .....	52	59	60	71	68	59
2491	Wood preserving .....	44	41	43	58	68	58
2493	Reconstituted wood products .....	78	79	81	86	85	79
2499	Wood products, n.e.c. ....	41	53	51	61	56	51
<b>25</b>	<b>Furniture and fixtures .....</b>	<b>42</b>	<b>47</b>	<b>46</b>	<b>52</b>	<b>52</b>	<b>52</b>
251	Household furniture .....	36	45	43	55	52	54
2511	Wood household furniture .....	32	47	43	60	57	55
2512	Upholstered household furniture .....	37	43	46	52	52	60
2514	Metal household furniture .....	48	51	44	56	49	48
2515	Mattresses and bedsprings .....	38	37	37	46	44	44
2517	Wood television and radio cabinets .....	42	46	58	39	38	46
2519	Household furniture, n.e.c. ....	57	68	71	71	70	79
252	Office furniture .....	53	53	53	42	45	50
2521	Wood office furniture .....	44	47	47	29	33	56
2522	Office furniture, except wood .....	56	55	55	49	51	48
253	Public building and related furniture .....	53	55	54	67	64	65
2531	Public building and related furniture .....	53	55	54	67	64	65
254	Partitions and fixtures .....	45	45	45	57	56	50
2541	Wood partitions and fixtures .....	38	38	41	50	52	48
2542	Partitions and fixtures, except wood .....	53	53	51	66	61	51
259	Miscellaneous furniture and fixtures .....	44	44	46	50	49	50
2591	Drapery hardware and blinds and shades .....	50	57	52	42	40	67
2599	Furniture and fixtures, n.e.c. ....	42	40	43	58	56	43
<b>26</b>	<b>Paper and allied products .....</b>	<b>74</b>	<b>74</b>	<b>74</b>	<b>78</b>	<b>77</b>	<b>75</b>
261	Pulp mills .....	92	92	90	96	92	91
2611	Pulp mills .....	92	92	90	96	92	91
262	Paper mills .....	94	89	91	93	95	92
2621	Paper mills .....	94	89	91	93	95	92
263	Paperboard mills .....	95	93	89	97	95	95
2631	Paperboard mills .....	95	93	89	97	95	95
265	Paperboard containers and boxes .....	61	59	60	66	64	63
2652	Setup paperboard boxes .....	43	37	38	42	43	53
2653	Corrugated and solid fiber boxes .....	62	59	64	71	67	65
2655	Fiber cans, drums, and similar products .....	56	56	54	44	45	42
2656	Sanitary food containers .....	64	59	60	65	64	66
2657	Folding paperboard boxes .....	63	61	58	72	72	67
267	Miscellaneous converted paper products .....	66	69	68	72	71	68
2671	Paper coated and laminated, packaging .....	69	69	66	74	74	75
2672	Paper coated and laminated, n.e.c. ....	77	84	76	65	62	73
2673	Bags plastics, laminated, and coated .....	70	70	72	65	63	66
2674	Bags uncoated paper and multiwall .....	67	62	67	78	76	71
2675	Die-cut paper and board .....	47	54	55	34	36	47
2676	Sanitary paper products .....	78	76	79	86	85	67
2677	Envelopes .....	61	61	55	78	79	78
2678	Stationery products .....	43	45	42	70	66	64
2679	Converted paper products, n.e.c. ....	45	57	54	79	78	72
<b>27</b>	<b>Printing and publishing .....</b>	<b>54</b>	<b>54</b>	<b>53</b>	<b>66</b>	<b>68</b>	<b>59</b>
271	Newspapers .....	52	48	50	62	64	59
2711	Newspapers .....	52	48	50	62	64	59
272	Periodicals .....	58	55	45	(S)	(S)	43
2721	Periodicals .....	58	55	45	(S)	(S)	43
273	Books .....	61	68	67	76	71	73
2731	Book publishing .....	58	68	66	(S)	(S)	75
2732	Book printing .....	74	71	72	81	81	67
274	Miscellaneous publishing .....	36	38	37	(S)	(S)	49
2741	Miscellaneous publishing .....	36	38	37	(S)	(S)	49
275	Commercial printing .....	57	56	59	64	64	67
2752	Commercial printing, lithographic .....	57	56	59	67	68	67
2754	Commercial printing, gravure .....	82	79	86	(S)	(S)	89
2759	Commercial printing, n.e.c. ....	53	55	54	52	49	61
276	Manifold business forms .....	52	56	59	65	66	70
2761	Manifold business forms .....	52	56	59	65	66	70
277	Greeting cards .....	64	69	68	62	56	59
2771	Greeting cards .....	64	69	68	62	56	59
278	Blankbooks and bookbinding .....	55	58	56	55	53	42
2782	Blankbooks and looseleaf binders .....	61	62	57	53	50	41
2789	Bookbinding and related work .....	43	50	53	60	59	46
279	Printing trade services .....	54	54	56	62	62	65
2791	Typeetting .....	58	56	62	(S)	50	70
2796	Platemaking services .....	52	53	53	68	70	62
<b>28</b>	<b>Chemicals and allied products .....</b>	<b>63</b>	<b>62</b>	<b>60</b>	<b>66</b>	<b>65</b>	<b>66</b>
281	Industrial inorganic chemicals .....	76	77	78	62	55	77
2812	Alkalies and chlorine .....	87	83	83	96	96	96
2813	Industrial gases .....	78	78	88	68	61	66
2816	Inorganic pigments .....	94	90	89	80	80	90
2819	Industrial inorganic chemicals, n.e.c. ....	72	74	74	57	49	75

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
<b>28</b>	<b>Chemicals and allied products—Con.</b>						
282	Plastics materials and synthetics .....	83	78	78	84	80	85
2821	Plastics materials and resins .....	82	76	76	81	77	86
2822	Synthetic rubber .....	71	71	71	91	82	79
2823	Cellulosic manmade fibers .....	(D)	(D)	(D)	73	74	79
2824	Organic fibers, noncellulosic .....	89	82	86	90	88	86
283	Drugs .....	56	53	51	58	63	59
2833	Medicinals and botanicals .....	77	82	89	80	88	84
2834	Pharmaceutical preparations .....	54	50	47	55	60	59
2835	Diagnostic substances .....	57	48	48	59	56	41
2836	Biological products, except diagnostic .....	61	85	99	90	91	91
284	Soaps, cleaners, and toilet goods .....	54	55	51	56	54	56
2841	Soap and other detergents .....	53	49	48	52	51	55
2842	Polishes and sanitation goods .....	46	60	45	43	42	50
2843	Surface active agents .....	63	61	59	54	42	83
2844	Toilet preparations .....	57	58	55	68	64	58
285	Paints and allied products .....	55	49	48	57	58	52
2851	Paints and allied products .....	55	49	48	57	58	52
286	Industrial organic chemicals .....	75	80	80	86	88	80
2861	Gum and wood chemicals .....	90	90	81	72	64	83
2865	Cyclic crudes and intermediates .....	77	71	69	86	84	88
2869	Industrial organic chemicals, n.e.c. .....	74	82	82	87	89	79
287	Agricultural chemicals .....	74	77	73	78	70	69
2873	Nitrogenous fertilizers .....	92	96	97	92	87	66
2874	Phosphatic fertilizers .....	93	97	97	98	83	94
2875	Fertilizers, mixing only .....	29	41	40	61	60	45
2879	Agricultural chemicals, n.e.c. .....	77	76	70	73	64	68
289	Miscellaneous chemical products .....	52	55	56	65	65	59
2891	Adhesives and sealants .....	49	54	54	65	60	51
2892	Explosives .....	40	49	51	70	75	63
2893	Printing ink .....	44	45	42	50	52	58
2895	Carbon black .....	93	92	93	96	94	80
2899	Chemical preparations, n.e.c. .....	56	58	60	67	69	62
<b>29</b>	<b>Petroleum and coal products .....</b>	<b>70</b>	<b>73</b>	<b>70</b>	<b>77</b>	<b>76</b>	<b>77</b>
291	Petroleum refining .....	89	88	86	92	90	93
2911	Petroleum refining .....	89	88	86	92	90	93
295	Asphalt paving and roofing materials .....	29	39	35	48	49	37
2951	Asphalt paving mixtures and blocks .....	21	29	26	37	39	25
2952	Asphalt felts and coatings .....	56	64	61	69	65	70
299	Miscellaneous petroleum and coal products .....	52	51	50	43	47	53
2992	Lubricating oils and greases .....	48	47	46	39	42	47
2999	Petroleum and coal products, n.e.c. .....	82	79	81	82	82	89
<b>30</b>	<b>Rubber and miscellaneous plastics products .....</b>	<b>58</b>	<b>59</b>	<b>58</b>	<b>71</b>	<b>69</b>	<b>68</b>
301	Tires and inner tubes .....	83	83	83	87	85	92
3011	Tires and inner tubes .....	83	83	83	87	85	92
302	Rubber and plastics footwear .....	39	62	60	60	66	69
3021	Rubber and plastics footwear .....	39	62	60	60	66	69
305	Hose and belting and gaskets and packing .....	63	65	65	68	72	66
3052	Rubber and plastics hose and belting .....	66	65	67	80	75	66
3053	Gaskets, packing, and sealing devices .....	61	65	64	63	71	65
306	Fabricated rubber products, n.e.c. .....	61	58	56	68	65	70
3061	Mechanical rubber goods .....	71	60	55	58	57	68
3069	Fabricated rubber products, n.e.c. .....	54	56	57	78	73	71
308	Miscellaneous plastics products, n.e.c. .....	55	56	56	70	68	65
3081	Unsupported plastics film and sheet .....	66	74	74	79	81	66
3082	Unsupported plastics profile shapes .....	47	67	69	80	77	66
3083	Laminated plastics plate, sheet, and profile shapes .....	61	72	67	78	74	65
3084	Plastics pipe .....	73	79	77	77	78	74
3085	Plastics bottles .....	70	79	77	69	69	82
3086	Plastics foam products .....	62	59	61	51	51	65
3087	Custom compounding of purchased plastics resins .....	50	67	68	74	68	63
3088	Plastics plumbing fixtures .....	45	55	64	38	40	55
3089	Plastics products, n.e.c. .....	53	50	50	73	70	64
<b>31</b>	<b>Leather and leather products .....</b>	<b>39</b>	<b>44</b>	<b>42</b>	<b>57</b>	<b>55</b>	<b>57</b>
311	Leather tanning and finishing .....	55	52	50	68	63	68
3111	Leather tanning and finishing .....	55	52	50	68	63	68
313	Footwear cut stock .....	40	51	33	31	34	77
3131	Footwear cut stock .....	40	51	33	31	34	77
314	Footwear, except rubber .....	36	37	37	55	54	55
3142	House slippers .....	26	52	52	54	54	48
3143	Men's footwear, except athletic .....	34	35	35	56	56	49
3144	Women's footwear, except athletic .....	42	43	41	53	54	73
3149	Footwear, except rubber, n.e.c. .....	39	39	40	55	44	(S)
315	Leather gloves and mittens .....	28	34	36	50	49	46
3151	Leather gloves and mittens .....	28	34	36	50	49	46
316	Luggage .....	32	50	52	51	47	51
3161	Luggage .....	32	50	52	51	47	51
317	Handbags and personal leather goods .....	36	53	46	77	74	56
3171	Women's handbags and purses .....	25	54	47	75	(S)	53
3172	Personal leather goods, n.e.c. .....	57	52	46	78	76	63

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
31	<b>Leather and leather products—Con.</b>						
319	Leather goods, n.e.c. ....	34	39	39	50	51	66
3199	Leather goods, n.e.c. ....	34	39	39	50	51	66
32	<b>Stone, clay, and glass products .</b>	<b>51</b>	<b>58</b>	<b>56</b>	<b>66</b>	<b>65</b>	<b>68</b>
321	Flat glass .....	84	83	82	95	95	91
3211	Flat glass .....	84	83	82	95	95	91
322	Glass and glassware, pressed or blown .....	88	86	89	89	87	86
3221	Glass containers .....	91	87	85	88	90	90
3229	Pressed and blown glass, n.e.c. ....	85	85	92	90	84	82
323	Products of purchased glass .....	57	59	60	78	76	73
3231	Products of purchased glass .....	57	59	60	78	76	73
324	Cement, hydraulic .....	86	83	83	91	86	83
3241	Cement, hydraulic .....	86	83	83	91	86	83
325	Structural clay products .....	59	68	66	78	76	73
3251	Brick and structural clay tile .....	82	84	80	84	79	75
3253	Ceramic wall and floor tile .....	63	78	71	91	90	85
3255	Clay refractories .....	45	44	46	66	63	61
3259	Structural clay products, n.e.c. ....	41	55	61	48	44	68
326	Pottery and related products .....	61	66	69	67	66	73
3261	Vitreous plumbing fixtures .....	82	86	83	79	74	82
3262	Vitreous china table and kitchenware .....	59	74	77	61	59	77
3263	Semivitreous table and kitchenware .....	64	67	84	50	50	83
3264	Porcelain electrical supplies .....	54	57	62	65	64	72
3269	Pottery products, n.e.c. ....	56	61	63	62	64	62
327	Concrete, gypsum, and plaster products .....	35	43	41	51	51	57
3271	Concrete block and brick .....	45	65	67	65	57	65
3272	Concrete products, n.e.c. ....	53	46	44	65	68	52
3273	Ready-mixed concrete .....	23	32	32	39	40	55
3274	Lime .....	82	79	78	73	66	81
3275	Gypsum products .....	92	88	86	95	91	76
328	Cut stone and stone products .....	55	46	41	60	64	54
3281	Cut stone and stone products .....	55	46	41	60	64	54
329	Miscellaneous nonmetallic mineral products .....	65	70	67	66	62	71
3291	Abrasives products .....	57	65	60	71	70	71
3292	Asbestos products .....	(X)	(X)	(X)	74	(D)	84
3295	Minerals, ground or treated .....	59	66	68	68	65	71
3296	Mineral wool .....	88	87	86	67	61	87
3297	Nonclay refractories .....	62	66	63	53	48	61
3299	Nonmetallic mineral products, n.e.c. ....	54	54	52	59	(D)	44
33	<b>Primary metal industries .</b>	<b>75</b>	<b>74</b>	<b>74</b>	<b>78</b>	<b>75</b>	<b>72</b>
331	Blast furnace and basic steel products .....	82	80	80	85	82	79
3312	Blast furnaces and steel mills .....	88	85	86	89	85	82
3313	Electrometallurgical products .....	68	67	68	69	72	81
3315	Steel wire and related products .....	70	72	70	80	76	76
3316	Cold finishing of steel shapes .....	76	69	71	80	80	75
3317	Steel pipe and tubes .....	60	61	63	68	67	63
332	Iron and steel foundries .....	62	63	64	70	66	63
3321	Gray and ductile iron foundries .....	64	63	65	72	69	63
3322	Malleable iron foundries .....	60	58	57	84	80	67
3324	Steel investment foundries .....	48	62	60	64	58	68
3325	Steel foundries, n.e.c. ....	69	65	64	65	60	57
333	Primary nonferrous metals .....	86	81	84	82	76	90
3331	Primary copper .....	92	87	85	89	83	95
3334	Primary aluminum .....	87	88	87	85	84	99
3339	Primary nonferrous metals, n.e.c. ....	80	66	75	65	62	75
334	Secondary nonferrous metals .....	74	76	75	83	81	82
3341	Secondary nonferrous metals .....	74	76	75	83	81	82
335	Nonferrous rolling and drawing .....	77	75	75	73	72	73
3351	Copper rolling and drawing .....	87	89	88	85	80	75
3353	Aluminum sheet, plate, and foil .....	84	82	79	86	74	82
3354	Aluminum extruded products .....	78	76	76	82	75	73
3355	Aluminum rolling and drawing, n.e.c. ....	82	68	65	82	(D)	(D)
3356	Nonferrous rolling and drawing, n.e.c. ....	62	60	58	73	(D)	(D)
3357	Nonferrous wiredrawing and insulating .....	77	74	74	63	69	70
336	Nonferrous foundries (castings) .....	58	62	62	67	63	53
3363	Aluminum die-castings .....	68	66	70	77	73	72
3364	Nonferrous die-castings, except aluminum .....	53	57	53	56	53	58
3365	Aluminum foundries .....	53	61	60	63	59	42
3366	Copper foundries .....	44	48	48	60	58	61
3369	Nonferrous foundries, n.e.c. ....	65	67	64	66	65	(S)
339	Miscellaneous primary metal products .....	68	66	64	74	74	56
3398	Metal heat treating .....	69	67	63	76	72	57
3399	Primary metal products, n.e.c. ....	65	65	65	72	78	56
34	<b>Fabricated metal products .</b>	<b>53</b>	<b>52</b>	<b>53</b>	<b>61</b>	<b>59</b>	<b>58</b>
341	Metal cans and shipping containers .....	72	73	69	77	76	78
3411	Metal cans .....	78	77	74	84	83	82
3412	Metal barrels, drums, and pails .....	45	49	48	48	49	54
342	Cutlery, handtools, and hardware .....	56	58	56	65	62	60
3421	Cutlery .....	59	74	73	85	87	66
3423	Hand and edge tools, n.e.c. ....	54	52	52	69	64	51
3425	Saw blades and handsaws .....	69	71	67	73	70	76
3429	Hardware, n.e.c. ....	55	57	54	58	57	65

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
34	<b>Fabricated metal products—Con.</b>						
343	Plumbing and heating, except electric .....	51	50	49	54	52	55
3431	Metal sanitary ware .....	54	56	55	84	85	67
3432	Plumbing fixture fittings and trim .....	53	52	52	55	52	64
3433	Heating equipment, except electric .....	47	46	44	47	46	44
344	Fabricated structural metal products .....	49	47	47	55	55	52
3441	Fabricated structural metal .....	57	51	47	50	49	55
3442	Metal doors, sash, and trim .....	46	48	46	62	62	50
3443	Fabricated plate work (boiler shops) .....	52	53	53	63	64	65
3444	Sheet metal work .....	44	41	43	52	53	41
3446	Architectural metal work .....	44	40	40	51	50	55
3448	Prefabricated metal buildings .....	59	54	55	53	54	65
3449	Miscellaneous metal work .....	43	47	46	57	54	51
345	Screw machine products, bolts, etc. ....	52	50	51	59	58	56
3451	Screw machine products .....	49	49	50	53	53	50
3452	Bolts, nuts, rivets, and washers .....	55	51	53	65	64	60
346	Metal forgings and stampings .....	54	53	56	69	66	62
3462	Iron and steel forgings .....	61	56	50	65	65	49
3463	Nonferrous forgings .....	59	57	69	68	67	67
3465	Automotive stampings .....	66	57	59	78	76	70
3466	Crowns and closures .....	57	63	59	71	75	76
3469	Metal stampings, n.e.c. ....	40	48	52	59	55	59
347	Metal services, n.e.c. ....	56	54	53	62	59	59
3471	Plating and polishing .....	53	52	51	60	57	57
3479	Metal coating and allied services .....	59	56	56	65	61	63
348	Ordnance and accessories, n.e.c. ....	38	44	46	51	51	47
3482	Small arms ammunition .....	52	50	52	41	37	34
3483	Ammunition, except for small arms, n.e.c. ....	21	34	34	54	53	54
3484	Small arms .....	42	51	63	71	66	53
3489	Ordnance and accessories, n.e.c. ....	71	48	47	42	47	43
349	Miscellaneous fabricated metal products .....	57	57	57	60	58	61
3491	Industrial valves .....	56	55	56	69	67	55
3492	Fluid power valves and hose fittings .....	61	62	61	52	49	71
3493	Steel springs, except wire .....	58	49	54	71	67	54
3494	Valves and pipe fittings, n.e.c. ....	59	60	56	73	71	53
3495	Wire springs .....	65	62	62	71	72	67
3496	Miscellaneous fabricated wire products .....	55	52	51	62	59	67
3497	Metal foil and leaf .....	82	79	78	64	66	78
3498	Fabricated pipe and fittings .....	56	53	54	59	58	58
3499	Fabricated metal products, n.e.c. ....	49	54	55	51	48	60
35	<b>Industrial machinery and equipment .....</b>	<b>52</b>	<b>52</b>	<b>53</b>	<b>61</b>	<b>59</b>	<b>58</b>
351	Engines and turbines .....	59	57	58	78	64	74
3511	Turbines and turbine generator sets .....	55	63	56	82	60	81
3519	Internal combustion engines, n.e.c. ....	61	55	59	75	67	70
352	Farm and garden machinery .....	54	59	56	68	69	51
3523	Farm machinery and equipment .....	60	63	57	72	72	52
3524	Lawn and garden equipment .....	42	48	54	60	63	50
353	Construction and related machinery .....	54	54	53	61	56	52
3531	Construction machinery .....	60	58	55	69	63	48
3532	Mining machinery .....	49	52	51	44	42	47
3533	Oil and gas field machinery .....	59	56	51	49	47	65
3534	Elevators and moving stairways .....	52	52	51	52	56	41
3535	Conveyors and conveying equipment .....	48	51	52	60	50	54
3536	Hoists, cranes, and monorails .....	43	44	46	66	67	60
3537	Industrial trucks and tractors .....	46	46	49	56	57	49
354	Metalworking machinery .....	55	54	53	62	61	62
3541	Machine tools, metal cutting types .....	55	56	59	64	54	58
3542	Machine tools, metal forming types .....	61	58	61	51	50	59
3543	Industrial patterns .....	55	51	55	63	52	49
3544	Special dies, tools, jigs, and fixtures .....	51	51	52	62	65	67
3545	Machin tool accessories .....	55	44	46	67	67	55
3546	Power-driven handtools .....	65	58	60	61	55	67
3547	Rolling mill machinery .....	64	64	67	49	56	66
3548	Welding apparatus .....	58	53	50	68	67	77
3549	Metalworking machinery, n.e.c. ....	47	58	54	59	57	46
355	Special industry machinery .....	45	42	43	56	52	54
3552	Textile machinery .....	41	39	38	49	49	56
3553	Woodworking machinery .....	47	46	48	42	44	47
3554	Paper industries machinery .....	48	61	65	76	75	68
3555	Printing trades machinery .....	44	45	46	51	45	50
3556	Food products machinery .....	50	46	47	58	55	51
3559	Special industry machinery, n.e.c. ....	44	39	39	56	52	55
356	General industrial machinery .....	52	54	54	60	57	56
3561	Pumps and pumping equipment .....	54	56	53	72	62	46
3562	Ball and roller bearings .....	73	69	72	86	78	74
3563	Air and gas compressors .....	54	56	54	65	59	50
3564	Blowers and fans .....	39	43	43	55	56	53
3565	Packaging machinery .....	46	49	51	51	53	67
3566	Speed changers, drives, and gears .....	56	58	64	65	64	72
3567	Industrial furnaces and ovens .....	45	41	43	41	38	62
3568	Power transmission equipment, n.e.c. ....	61	58	53	67	63	49
3569	General industrial machinery, n.e.c. ....	49	55	55	48	49	53
357	Computer and office equipment .....	55	57	60	57	56	60
3571	Electronic computers .....	62	60	64	57	56	61
3572	Computer storage devices .....	60	73	65	63	77	77
3575	Computer terminals .....	31	56	66	(S)	47	39
3577	Computer peripheral equipment, n.e.c. ....	52	49	52	59	51	60
3578	Calculating and accounting equipment .....	33	33	32	47	50	49
3579	Office machines, n.e.c. ....	42	54	54	53	62	46

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
<b>35</b>	<b>Industrial machinery and equipment—Con.</b>						
358	Refrigeration and service machinery .....	51	48	49	67	62	62
3581	Automatic vending machines .....	56	54	55	60	55	65
3582	Commercial laundry equipment .....	50	50	53	74	71	58
3585	Refrigeration and heating equipment .....	52	51	52	71	67	65
3586	Measuring and dispensing pumps .....	48	46	49	64	62	47
3589	Service industry machinery, n.e.c. ....	47	41	41	56	51	59
359	Industrial machinery, n.e.c. ....	47	50	50	62	62	56
3592	Carburetors, pistons, rings, and valves .....	72	71	71	89	78	68
3593	Fluid power cylinders and actuators .....	50	47	46	55	50	46
3594	Fluid power pumps and motors .....	66	62	60	80	76	39
3596	Scales and balances, except laboratory .....	42	44	47	53	54	54
3599	Industrial machinery, n.e.c. ....	45	49	48	60	61	58
<b>36</b>	<b>Electronic and other electric equipment</b> .....	<b>59</b>	<b>58</b>	<b>59</b>	<b>63</b>	<b>60</b>	<b>60</b>
361	Electric distribution equipment .....	56	58	57	56	55	58
3612	Transformers, except electronic .....	56	53	55	65	65	61
3613	Switchgear and switchboard apparatus .....	56	61	59	51	51	56
362	Electrical industrial apparatus .....	51	55	54	58	53	61
3621	Motors and generators .....	54	64	66	59	57	75
3624	Carbon and graphite products .....	72	72	74	81	80	77
3625	Relays and industrial controls .....	48	50	47	58	50	52
3629	Electrical industrial apparatus, n.e.c. ....	44	45	44	44	42	55
363	Household appliances .....	54	56	57	71	73	67
3631	Household cooking equipment .....	39	47	46	64	64	54
3632	Household refrigerators and freezers .....	52	48	54	58	61	60
3633	Household laundry equipment .....	74	70	72	84	(D)	(D)
3634	Electric housewares and fans .....	49	52	52	70	71	65
3635	Household vacuum cleaners .....	65	66	65	64	66	75
3639	Household appliances, n.e.c. ....	61	65	61	89	(D)	(D)
364	Electric lighting and wiring equipment .....	54	51	50	58	58	58
3641	Electric lamp bulbs and tubes .....	51	44	44	66	65	71
3643	Current-carrying wiring devices .....	55	60	55	64	63	54
3644	Noncurrent-carrying wiring devices .....	63	50	48	55	54	64
3645	Residential lighting fixtures .....	43	43	42	36	34	48
3646	Commercial lighting fixtures .....	51	55	54	56	61	46
3647	Vehicular lighting equipment .....	63	57	60	75	75	73
3648	Lighting equipment, n.e.c. ....	48	45	45	57	58	63
365	Household audio and video equipment .....	56	57	57	67	64	56
3651	Household audio and video equipment .....	49	52	50	61	58	47
3652	Prerecorded records and tapes .....	74	69	73	81	82	85
366	Communications equipment .....	55	53	52	54	52	58
3661	Telephone and telegraph apparatus .....	56	54	57	61	61	55
3663	Radio and television communications equipment .....	56	53	50	50	46	62
3669	Communications equipment, n.e.c. ....	43	51	45	41	41	56
367	Electronic components and accessories .....	68	64	66	71	67	60
3671	Electron tubes .....	70	72	69	64	62	61
3672	Printed circuit boards .....	62	53	56	68	65	72
3674	Semiconductors and related devices .....	76	69	71	84	80	58
3675	Electronic capacitors .....	70	73	80	76	72	60
3676	Electronic resistors .....	51	45	48	40	39	55
3677	Electronic coils and transformers .....	45	47	49	60	58	57
3678	Electronic connectors .....	57	55	54	57	58	64
3679	Electronic components, n.e.c. ....	55	59	56	58	52	59
369	Miscellaneous electrical equipment and supplies .....	52	56	58	61	60	59
3691	Storage batteries .....	57	67	71	78	77	71
3692	Primary batteries, dry and wet .....	69	54	56	66	66	69
3694	Engine electrical equipment .....	54	60	59	67	68	72
3695	Magnetic and optical recording media .....	76	80	82	71	84	83
3699	Electrical equipment and supplies, n.e.c. ....	37	40	42	41	38	41
<b>37</b>	<b>Transportation equipment</b> .....	<b>54</b>	<b>54</b>	<b>52</b>	<b>54</b>	<b>53</b>	<b>57</b>
371	Motor vehicles and equipment .....	57	55	58	61	60	55
3711	Motor vehicles and car bodies .....	56	52	58	62	59	50
3713	Truck and bus bodies .....	37	44	43	52	48	49
3714	Motor vehicle parts and accessories .....	61	63	63	61	62	68
3715	Truck trailers .....	57	53	51	78	72	58
3716	Motor homes .....	30	30	27	32	32	36
372	Aircraft and parts .....	54	56	42	44	46	66
3721	Aircraft .....	56	58	51	44	48	69
3724	Aircraft engines and engine parts .....	54	58	45	48	47	58
3728	Aircraft parts and equipment, n.e.c. ....	49	53	30	41	42	71
373	Ship and boat building and repairing .....	47	43	45	51	50	51
3731	Ship building and repairing .....	50	44	49	50	50	52
3732	Boat building and repairing .....	41	41	38	53	53	49
374	Railroad equipment .....	58	59	60	48	50	62
3743	Railroad equipment .....	58	59	60	48	50	62
375	Motorcycles, bicycles, and parts .....	54	63	62	74	73	80
3751	Motorcycles, bicycles, and parts .....	54	63	62	74	73	80
376	Guided missiles, space vehicles, parts .....	51	47	48	54	49	48
3761	Guided missiles and space vehicles .....	61	50	53	57	53	49
3764	Space propulsion units and parts .....	33	39	35	48	37	44
3769	Space vehicle equipment, n.e.c. ....	45	40	42	41	45	46
379	Miscellaneous transportation equipment .....	34	41	42	32	35	41
3792	Travel trailers and campers .....	36	38	38	25	33	39
3795	Tanks and tank components .....	28	35	34	31	31	34
3799	Transportation equipment, n.e.c. ....	38	47	51	42	40	54

See footnotes at end of table.

**Table 1b. National Emergency Capacity Utilization Rates by Industry: Fourth Quarters 1992 Through 1997—Con.**

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	National emergency rate					
		1997	1996	1995	1994	1993	1992
<b>38</b>	<b>Instruments and related products .....</b>	<b>49</b>	<b>50</b>	<b>50</b>	<b>51</b>	<b>50</b>	<b>54</b>
381	Search and navigation equipment .....	45	43	42	42	42	49
3812	Search and navigation equipment .....	45	43	42	42	42	49
382	Measuring and controlling devices .....	43	46	47	49	48	45
3821	Laboratory apparatus and furniture .....	47	44	51	49	53	52
3822	Environmental controls .....	49	49	48	42	45	52
3823	Process control instruments .....	37	43	44	48	47	43
3824	Fluid meters and counting devices .....	53	56	49	62	62	72
3825	Instruments to measure electricity .....	46	47	49	50	50	38
3826	Analytical instruments .....	39	47	49	44	42	58
3827	Optical instruments and lenses .....	43	48	47	48	52	51
3829	Measuring and controlling devices, n.e.c. ....	45	46	45	52	46	40
384	Medical instruments and supplies .....	51	52	53	52	52	60
3841	Surgical and medical instruments .....	55	57	55	51	52	51
3842	Surgical appliances and supplies .....	43	51	53	50	49	70
3843	Dental equipment and supplies .....	56	51	50	50	52	64
3844	X-ray apparatus and tubes .....	54	57	52	55	59	70
3845	Electromedical equipment .....	53	45	50	59	59	56
385	Ophthalmic goods .....	70	62	63	64	65	72
3851	Ophthalmic goods .....	70	62	63	64	65	72
386	Photographic equipment and supplies .....	68	70	71	74	67	74
3861	Photographic equipment and supplies .....	68	70	71	74	67	74
387	Watches, clocks, watchcases, and parts .....	31	40	37	59	54	44
3873	Watches, clocks, watchcases, and parts .....	31	40	37	59	54	44
<b>39</b>	<b>Miscellaneous manufacturing industries .....</b>	<b>44</b>	<b>48</b>	<b>45</b>	<b>53</b>	<b>54</b>	<b>52</b>
391	Jewelry, silverware, and plated ware .....	45	56	49	53	52	49
3911	Jewelry, precious metal .....	47	48	47	55	57	53
3914	Silverware and plated ware .....	47	67	69	48	47	39
3915	Jewelers' materials and lapidary work .....	36	46	44	48	41	50
393	Musical instruments .....	39	41	42	42	44	32
3931	Musical instruments .....	39	41	42	42	44	32
394	Toys and sporting goods .....	41	45	43	56	57	58
3942	Dolls and stuffed toys .....	39	57	62	50	63	43
3944	Games, toys, and children's vehicles .....	44	50	53	51	56	66
3949	Sporting and athletic goods, n.e.c. ....	40	42	39	60	57	56
395	Pens, pencils, office, and art supplies .....	44	52	51	53	51	55
3951	Pens and mechanical pencils .....	56	59	58	32	30	61
3952	Lead pencils and art goods .....	49	42	42	89	87	86
3953	Marking devices .....	34	49	46	82	84	29
3955	Carbon paper and inked ribbons .....	40	47	69	56	59	63
396	Costume jewelry and notions .....	41	50	50	64	64	60
3961	Costume jewelry .....	37	43	46	59	61	53
3965	Fasteners, buttons, needles, and pins .....	50	70	63	77	69	76
399	Miscellaneous manufactures .....	46	47	44	51	54	49
3991	Brooms and brushes .....	41	39	41	47	44	49
3993	Signs and advertising specialties .....	46	51	43	49	51	55
3995	Burial caskets .....	38	48	50	74	73	43
3996	Hard surface floor coverings, n.e.c. ....	60	67	69	79	72	77
3999	Manufacturing industries, n.e.c. ....	44	42	41	46	52	43

<sup>1</sup>SIC 2067, Chewing Gum is combined with SIC 2064 as of 1994.

Note: Some data are revised to include additional information. See Introduction for a discussion of the revision.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>						
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change	
						1997	1996	1997	1996			
	All industries .....	75	76	56	57	1	1	1	1	1	1	1
	Durable goods industries .....	75	74	53	54	1	1	1	1	1	1	1
	Nondurable goods industries .....	76	78	59	60	1	1	1	1	1	1	1
	Advanced processing industries .....	74	75	54	55	1	1	1	1	1	1	1
	Primary processing industries .....	78	79	60	61	1	1	1	1	1	1	2
20	Food and kindred products .....	73	75	58	60	1	1	2	2	2	2	2
201	Meat products .....	84	83	65	63	2	2	2	3	2	4	
2011	Meat packing plants .....	81	82	59	62	3	3	4	5	4	6	
2013	Sausages and other prepared meats .....	84	77	69	58	2	3	3	6	4	8	
2015	Poultry slaughtering and processing .....	87	88	69	67	3	3	4	3	4	5	
202	Dairy products .....	79	80	71	69	2	2	3	2	2	3	
2021	Creamery butter .....	88	83	87	68	1	6	6	7	7	7	
2022	Cheese, natural and processed .....	90	91	86	84	2	3	3	3	4	5	
2023	Dry, condensed, and evaporated dairy products .....	74	78	62	67	4	4	6	5	5	7	
2024	Ice cream and frozen desserts .....	72	75	60	59	3	3	4	3	4	5	
2026	Fluid milk .....	78	77	72	68	3	3	4	4	4	5	
203	Preserved fruits and vegetables .....	73	75	60	55	3	2	3	3	6	7	
2032	Canned specialties .....	80	78	71	71	3	4	4	4	4	6	
2033	Canned fruits and vegetables .....	60	65	47	36	6	5	8	6	10	11	
2034	Dehydrated fruits, vegetables, and soups .....	69	74	54	55	4	5	6	6	6	6	
2035	Pickles, sauces, and salad dressings .....	71	72	57	55	3	4	5	4	4	5	
2037	Frozen fruits and vegetables .....	83	89	74	82	5	3	5	4	3	5	
2038	Frozen specialties, n.e.c. ....	81	82	67	69	3	3	4	3	4	5	
204	Grain mill products .....	78	81	66	69	2	2	3	2	3	3	3
2041	Flour and other grain mill products .....	85	87	67	85	4	3	5	11	3	11	
2043	Cereal breakfast foods .....	81	88	68	80	2	1	2	2	2	3	
2044	Rice milling .....	83	87	52	80	4	3	5	6	2	6	
2045	Prepared flour mixes and doughs .....	73	70	56	55	3	3	3	5	6	8	
2046	Wet corn milling .....	92	95	92	67	1	2	2	2	1	11	
2047	Dog and cat food .....	79	78	76	76	3	5	5	5	5	5	
2048	Prepared feeds, n.e.c. ....	66	70	54	55	6	5	7	5	6	7	
205	Bakery products .....	76	76	55	62	3	3	4	9	3	9	
2051	Bread, cake, and related products .....	76	82	53	69	4	3	5	12	3	13	
2052	Cookies and crackers .....	73	67	58	51	3	7	7	4	5	6	
2053	Frozen bakery products, except bread .....	78	78	63	61	3	5	5	4	5	6	
206	Sugar and confectionery products .....	71	75	60	62	5	3	5	4	4	5	
2061	Raw cane sugar .....	96	97	95	95	2	1	2	2	2	3	
2062	Cane sugar refining .....	83	91	59	78	3	1	3	6	1	6	
2063	Beet sugar .....	100	92	100	92	-	6	6	-	6	6	
2064	Candy and other confectionery products .....	65	71	53	56	6	4	7	5	5	7	
2066	Chocolate and cocoa products .....	71	77	67	72	3	3	4	2	2	3	
2067	Chewing gum <sup>2</sup> .....	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	
2068	Salted and roasted nuts and seeds .....	75	76	63	62	6	8	10	8	9	12	
207	Fats and oils .....	84	80	72	66	2	3	3	5	4	6	
2074	Cottonseed oil mills .....	94	78	92	69	3	9	9	7	2	8	
2075	Soybean oil mills .....	97	95	96	94	1	2	2	1	2	2	
2076	Vegetable oil mills, n.e.c. ....	86	73	74	69	2	1	2	7	2	8	
2077	Animal and marine fats and oils .....	78	76	51	52	5	6	7	11	7	13	
2079	Edible fats and oils, n.e.c. ....	75	75	72	59	4	5	7	4	6	7	
208	Beverages .....	66	70	50	55	2	3	3	3	3	4	
2082	Malt beverages .....	75	76	67	74	3	2	4	5	4	6	
2083	Malt .....	99	97	88	97	1	1	1	3	1	3	
2084	Wines, brandy, and brandy spirits .....	80	73	63	61	4	12	12	3	9	9	
2085	Distilled and blended liquors .....	65	65	43	38	3	3	4	2	2	2	
2086	Bottled and canned soft drinks .....	67	71	47	53	5	5	7	6	4	7	
2087	Flavoring extracts and syrups, n.e.c. ....	51	59	36	43	4	7	8	2	6	6	
209	Miscellaneous food and kindred products .....	67	67	53	53	3	3	4	3	3	4	
2091	Canned and cured fish and seafoods .....	62	69	54	59	3	4	5	4	4	5	
2092	Fresh or frozen prepared fish .....	56	62	42	40	7	7	10	8	6	10	
2095	Roasted coffee .....	71	66	55	59	5	7	9	4	7	8	
2096	Potato chips and similar snacks .....	75	75	57	61	9	5	10	7	5	8	
2097	Manufactured ice .....	31	38	16	31	3	4	5	7	5	9	
2098	Macaroni and spaghetti .....	95	81	85	77	2	2	3	3	5	6	
2099	Food preparations, n.e.c. ....	63	63	53	50	4	4	6	4	5	6	
21	Tobacco products .....	74	78	52	70	2	2	2	3	1	3	
2111	Cigarettes .....	72	77	52	72	2	2	2	3	1	3	
212	Cigars .....	86	86	65	57	3	7	7	3	4	5	
2121	Cigars .....	86	86	65	57	3	7	7	3	4	5	
213	Chewing and smoking tobacco .....	(D)	(D)	(D)	(D)	(X)	(X)	(X)	(X)	(X)	(X)	
2131	Chewing and smoking tobacco .....	(D)	(D)	(D)	(D)	(X)	(X)	(X)	(X)	(X)	(X)	
214	Tobacco stemming and redrying .....	86	82	42	74	2	3	4	10	4	11	
2141	Tobacco stemming and redrying .....	86	82	42	74	2	3	4	10	4	11	
22	Textile mill products .....	81	81	69	67	1	1	2	2	2	3	
221	Broadwoven fabric mills, cotton .....	89	88	85	83	2	3	4	3	4	4	
2211	Broadwoven fabric mills, cotton .....	89	88	85	83	2	3	4	3	4	4	
222	Broadwoven fabric mills, manmade fiber and silk .....	90	88	84	81	3	3	4	4	5	6	
2221	Broadwoven fabric mills, manmade fiber and silk .....	90	88	84	81	3	3	4	4	5	6	
223	Broadwoven fabric mills, wool .....	81	77	66	58	3	4	5	4	5	6	
2231	Broadwoven fabric mills, wool .....	81	77	66	58	3	4	5	4	5	6	

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>					
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change
						1997	1996	1997	1996		
<b>22</b>	<b>Textile mill products—Con.</b>										
224	Narrow fabric mills .....	68	74	47	56	4	4	6	6	7	5
2241	Narrow fabric mills .....	68	74	47	56	4	4	6	6	7	5
225	Knitting mills .....	80	79	61	58	2	3	4	4	4	6
2251	Women's hosiery, except socks .....	80	83	65	73	7	5	9	7	6	9
2252	Hosiery, n.e.c. ....	91	92	82	63	3	3	4	5	9	10
2253	Knit outerwear mills .....	78	76	69	55	5	6	8	6	10	11
2254	Knit underwear mills .....	80	78	52	45	1	3	4	6	6	8
2255	Weft knit fabric mills .....	72	71	42	53	5	6	8	8	7	10
2258	Lace and warp knit fabric mills .....	85	84	70	70	3	2	3	1	2	2
2259	Knitting mills, n.e.c. ....	(D)	81	(D)	64	(X)	11	(X)	(X)	16	(X)
226	Textile finishing, except wool .....	81	82	75	75	2	3	3	2	2	3
2261	Finishing plants, cotton .....	87	89	76	79	2	2	3	4	2	4
2262	Finishing plants, manmade .....	78	79	74	74	3	4	5	3	3	5
2269	Finishing plants, n.e.c. ....	78	79	76	76	3	3	4	3	3	4
227	Carpets and rugs .....	80	76	76	68	3	4	5	4	4	5
2273	Carpets and rugs .....	80	76	76	68	3	4	5	4	4	5
228	Yarn and thread mills .....	83	85	77	71	3	3	4	3	4	5
2281	Yarn spinning mills .....	82	85	77	67	3	4	5	4	6	7
2282	Throwing and winding mills .....	83	88	75	80	2	2	3	3	2	4
2284	Thread mills .....	89	84	85	81	1	6	6	2	7	7
229	Miscellaneous textile goods .....	76	78	61	63	2	3	4	4	4	5
2295	Coated fabrics, not rubberized .....	84	79	65	54	3	4	5	7	6	9
2296	Tire cord and fabrics .....	81	93	71	89	6	2	6	10	3	10
2297	Nonwoven fabrics .....	71	74	61	61	4	6	7	9	11	11
2298	Cordage and twine .....	74	70	58	51	5	5	7	4	6	6
2299	Textile goods, n.e.c. ....	77	85	58	77	4	3	5	6	4	7
<b>23</b>	<b>Apparel and other textile products .....</b>	<b>77</b>	<b>80</b>	<b>38</b>	<b>45</b>	<b>1</b>	<b>2</b>	<b>2</b>	<b>2</b>	<b>2</b>	<b>2</b>
231	Men's and boys' suits and coats .....	75	82	43	42	6	5	7	4	5	6
2311	Men's and boys' suits and coats .....	75	82	43	42	6	5	7	4	5	6
232	Men's and boys' furnishings .....	73	79	26	38	3	3	4	2	3	3
2321	Men's and boys' shirts .....	80	78	40	35	3	6	6	5	5	7
2322	Men's and boys' underwear and nightwear .....	79	85	43	40	5	3	6	9	3	10
2323	Men's and boys' neckwear .....	82	78	34	42	6	6	8	8	4	9
2325	Men's and boys' trousers and slacks .....	67	78	18	42	5	4	6	2	5	5
2326	Men's and boys' work clothing .....	78	84	35	34	3	3	4	3	4	5
2329	Men's and boys' clothing, n.e.c. ....	77	77	31	36	7	7	10	3	5	6
233	Women's and misses' outerwear .....	78	81	47	52	3	5	6	4	4	5
2331	Women's, misses', and juniors' blouses and shirts .....	79	81	68	64	9	11	14	8	14	16
2335	Women's, misses', and juniors' dresses .....	83	84	48	68	4	8	9	10	11	14
2337	Women's, misses', and juniors' suits and coats .....	74	85	46	47	6	3	6	4	4	7
2339	Women's, misses', and juniors' outerwear, n.e.c. ....	76	78	42	42	5	9	10	4	5	6
234	Women's and children's undergarments .....	83	88	49	53	3	2	3	5	5	6
2341	Women's and children's underwear .....	94	95	45	46	2	2	2	6	6	8
2342	Brassieres, girdles, and allied garments .....	73	81	57	68	3	3	4	1	3	3
235	Hats, caps, and millinery .....	75	78	46	40	5	4	6	4	3	5
2353	Hats, caps, and millinery .....	75	78	46	40	5	4	6	4	3	5
236	Girls' and children's outerwear .....	76	87	41	39	3	3	4	3	4	5
2361	Girls' and children's dresses and blouses .....	75	83	39	34	4	5	7	3	4	5
2369	Girls' and children's outerwear, n.e.c. ....	77	89	42	42	3	4	5	5	6	7
237	Fur goods .....	91	95	68	62	4	3	5	5	4	6
2371	Fur goods .....	91	95	68	62	4	3	5	5	4	6
238	Miscellaneous apparel and accessories .....	73	73	28	33	4	3	5	3	3	4
2381	Fabric dress and work gloves .....	70	73	40	39	8	8	11	5	5	9
2384	Robes and dressing gowns .....	75	73	28	26	11	11	15	11	9	14
2385	Waterproof outerwear .....	77	72	33	40	5	4	6	5	7	8
2386	Leather and sheep-lined clothing .....	79	84	76	70	5	4	7	6	5	8
2387	Apparel belts .....	80	67	20	27	5	6	8	3	2	3
2389	Apparel and accessories, n.e.c. ....	68	75	31	36	6	6	8	6	5	8
239	Miscellaneous fabricated textile products .....	78	78	47	48	2	2	3	3	3	4
2391	Curtains and draperies .....	70	79	28	31	3	3	4	3	3	5
2392	Housefurnishings, n.e.c. ....	84	81	49	53	3	3	4	8	7	10
2393	Textile bags .....	65	71	36	38	5	5	7	4	5	6
2394	Canvas and related products .....	65	60	38	37	6	6	8	6	4	7
2395	Pleating and stitching .....	69	66	42	46	8	10	13	13	7	15
2396	Automotive and apparel trimmings .....	78	83	49	52	3	4	5	7	5	8
2397	Schiffli machine embroideries .....	64	83	42	74	9	6	10	8	6	10
2399	Fabricated textile products, n.e.c. ....	82	79	58	46	4	5	6	5	6	8
<b>24</b>	<b>Lumber and wood products .....</b>	<b>75</b>	<b>78</b>	<b>47</b>	<b>52</b>	<b>3</b>	<b>2</b>	<b>3</b>	<b>2</b>	<b>2</b>	<b>3</b>
241	Logging .....	93	92	59	80	3	4	5	12	6	13
2411	Logging .....	93	92	59	80	3	4	5	12	6	13
242	Sawmills and planing mills .....	76	77	46	48	4	4	5	4	3	5
2421	Sawmills and planing mills, general .....	76	77	49	49	4	4	6	5	4	6
2426	Hardwood dimension and flooring mills .....	79	76	36	41	4	4	5	4	4	5
2429	Special product sawmills, n.e.c. ....	38	59	25	39	8	8	11	4	4	6
243	Millwork, plywood, and structural members .....	69	78	47	53	6	2	7	4	2	4
2431	Millwork .....	61	74	43	53	12	4	12	6	4	7
2434	Wood kitchen cabinets .....	72	78	43	43	5	4	6	6	4	7
2435	Hardwood veneer and plywood .....	84	83	46	67	3	3	4	6	4	7
2436	Softwood veneer and plywood .....	84	86	78	76	8	11	7	7	7	10
2439	Structural wood members, n.e.c. ....	72	77	49	52	4	4	6	4	4	5

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>					
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change
						1997	1996	1997	1996		
24	Lumber and wood products—Con.										
244	Wood containers .....	79	74	43	42	3	3	4	4	3	5
2441	Nailed wood boxes and shook .....	65	57	46	34	5	8	7	6	9	6
2448	Wood pallets and skids .....	86	80	45	44	3	4	5	5	4	6
2449	Wood containers, n.e.c. ....	62	69	32	44	8	3	9	1	2	2
245	Wood buildings and mobile homes .....	77	75	36	38	2	3	3	3	3	4
2451	Mobile homes .....	77	74	36	35	3	3	4	3	4	5
2452	Prefabricated wood buildings .....	74	78	39	50	3	3	4	4	4	6
249	Miscellaneous wood products .....	74	75	52	59	3	3	4	3	3	4
2491	Wood preserving .....	62	65	44	41	6	5	8	5	5	7
2493	Reconstituted wood products .....	82	86	78	79	6	4	7	5	5	7
2499	Wood products, n.e.c. ....	72	68	41	53	4	5	6	3	5	6
25	Furniture and fixtures .....	77	75	42	47	1	2	2	2	2	3
251	Household furniture .....	77	78	36	45	2	3	3	3	3	4
2511	Wood household furniture .....	82	83	32	47	3	4	5	5	5	7
2512	Upholstered household furniture .....	78	79	37	43	3	4	5	4	5	6
2514	Metal household furniture .....	71	69	48	51	5	7	8	4	6	7
2515	Mattresses and bedsprings .....	71	70	38	37	7	7	10	4	4	5
2517	Wood television and radio cabinets .....	59	68	42	46	8	4	9	8	2	8
2519	Household furniture, n.e.c. ....	75	86	57	68	6	5	7	9	9	13
252	Office furniture .....	79	71	53	53	2	2	3	3	3	4
2521	Wood office furniture .....	80	69	44	47	4	5	6	6	3	7
2522	Office furniture, except wood .....	78	71	56	55	2	3	3	3	3	4
253	Public building and related furniture .....	79	87	53	55	3	3	4	4	5	6
2531	Public building and related furniture .....	79	87	53	55	3	3	4	4	5	6
254	Partitions and fixtures .....	74	71	45	45	3	2	4	4	4	5
2541	Wood partitions and fixtures .....	71	68	38	38	4	4	5	6	5	8
2542	Partitions and fixtures, except wood .....	76	75	53	53	3	3	4	4	4	5
259	Miscellaneous furniture and fixtures .....	74	73	44	44	3	4	5	3	3	5
2591	Drapery hardware and blinds and shades .....	85	77	50	57	3	6	7	6	6	9
2599	Furniture and fixtures, n.e.c. ....	69	71	42	40	4	4	6	3	4	5
26	Paper and allied products .....	85	85	74	74	1	1	2	2	2	2
261	Pulp mills .....	94	92	92	92	2	3	4	3	3	4
2611	Pulp mills .....	94	92	92	92	2	3	4	3	3	4
262	Paper mills .....	94	91	94	89	3	3	4	3	3	4
2621	Paper mills .....	94	91	94	89	3	3	4	3	3	4
263	Paperboard mills .....	96	95	95	93	1	2	2	2	2	2
2631	Paperboard mills .....	96	95	95	93	1	2	2	2	2	2
265	Paperboard containers and boxes .....	77	77	61	59	2	3	3	2	3	4
2652	Setup paperboard boxes .....	72	75	43	37	3	4	5	5	5	8
2653	Corrugated and solid fiber boxes .....	78	78	62	59	2	4	4	3	4	5
2655	Fiber cans, drums, and similar products .....	76	78	56	56	4	3	5	5	5	6
2656	Sanitary food containers .....	72	69	64	59	4	3	5	6	4	7
2657	Folding paperboard boxes .....	76	76	63	61	3	4	5	4	5	6
267	Miscellaneous converted paper products .....	80	82	66	69	2	2	2	2	2	3
2671	Paper coated and laminated, packaging .....	80	82	69	69	4	4	6	7	5	9
2672	Paper coated and laminated, n.e.c. ....	87	90	77	84	4	3	4	5	6	6
2673	Bags plastics, laminated, and coated .....	80	82	70	70	4	2	4	4	4	6
2674	Bags uncoated paper and multiwall .....	81	80	67	62	4	3	5	6	9	11
2675	Die-cut paper and board .....	58	64	47	54	9	7	11	8	6	10
2676	Sanitary paper products .....	84	84	78	76	3	4	5	3	5	6
2677	Envelopes .....	79	76	61	61	5	6	7	8	6	10
2678	Stationery products .....	65	71	43	45	3	4	5	5	4	6
2679	Converted paper products, n.e.c. ....	72	77	45	57	4	5	6	5	6	8
27	Printing and publishing .....	77	81	54	54	2	2	3	3	3	4
271	Newspapers .....	77	83	52	48	5	4	6	7	5	9
2711	Newspapers .....	77	83	52	48	5	4	6	7	5	9
272	Periodicals .....	79	88	58	55	7	5	8	8	13	15
2721	Periodicals .....	79	88	58	55	7	5	8	8	13	15
273	Books .....	88	83	61	68	5	5	7	9	5	10
2731	Book publishing .....	89	83	58	68	7	6	9	10	6	12
2732	Book printing .....	83	85	74	71	2	3	4	2	5	5
274	Miscellaneous publishing .....	68	77	36	38	6	7	9	4	6	7
2741	Miscellaneous publishing .....	68	77	36	38	6	7	9	4	6	7
275	Commercial printing .....	77	78	57	56	2	2	3	3	3	4
2752	Commercial printing, lithographic .....	76	77	57	56	3	3	4	3	3	5
2754	Commercial printing, gravure .....	91	90	82	79	2	2	3	3	5	8
2759	Commercial printing, n.e.c. ....	76	81	53	55	5	5	6	5	5	7
276	Manifold business forms .....	65	70	52	56	2	3	4	3	3	4
2761	Manifold business forms .....	65	70	52	56	2	3	4	3	3	4
277	Greeting cards .....	70	75	64	69	4	2	4	4	1	4
2771	Greeting cards .....	70	75	64	69	4	2	4	4	1	4
278	Blankbooks and bookbinding .....	69	73	55	58	3	3	4	3	3	4
2782	Blankbooks and looseleaf binders .....	74	77	61	62	4	4	5	4	4	5
2789	Bookbinding and related work .....	58	65	43	50	5	5	7	4	3	5
279	Printing trade services .....	73	75	54	54	3	4	5	4	4	6
2791	Typeetting .....	73	78	58	56	4	5	6	6	6	8
2796	Platemaking services .....	73	74	52	53	4	5	6	4	6	7

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>					
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change
						1997	1996	1997	1996		
28	<b>Chemicals and allied products</b>	75	75	63	62	2	2	2	2	2	2
281	Industrial inorganic chemicals	81	82	76	77	3	3	4	3	3	4
2812	Alkalies and chlorine	88	86	87	83	3	3	4	3	4	4
2813	Industrial gases	84	86	78	78	4	4	5	6	5	8
2816	Inorganic pigments	95	93	94	90	2	2	3	2	2	2
2819	Industrial inorganic chemicals, n.e.c.	78	79	72	74	4	4	5	5	4	6
282	Plastics materials and synthetics	89	86	83	78	2	4	4	3	4	5
2821	Plastics materials and resins	89	83	82	76	2	5	5	5	5	7
2822	Synthetic rubber	81	87	71	71	4	3	5	7	6	9
2823	Cellulosic manmade fibers	(D)	(D)	(D)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
2824	Organic fibers, noncellulosic	92	92	89	82	2	1	2	2	3	3
283	Drugs	71	70	56	53	3	3	4	3	3	4
2833	Medicinals and botanicals	87	84	77	82	2	4	4	6	2	6
2834	Pharmaceutical preparations	69	67	54	50	4	4	5	4	3	5
2835	Diagnostic substances	76	72	57	48	5	6	7	6	5	7
2836	Biological products, except diagnostic	72	86	61	85	5	1	5	8	1	8
284	Soaps, cleaners, and toilet goods	66	67	54	55	2	3	4	3	3	4
2841	Soap and other detergents	66	58	53	49	5	7	4	4	5	5
2842	Polishes and sanitation goods	60	69	46	60	4	8	9	6	7	9
2843	Surface active agents	79	79	63	61	4	5	6	7	7	11
2844	Toilet preparations	67	72	57	58	3	5	6	4	6	7
285	Paints and allied products	66	69	55	49	4	3	5	3	5	5
2851	Paints and allied products	66	69	55	49	4	3	5	3	5	5
286	Industrial organic chemicals	79	85	75	80	6	3	6	7	3	7
2861	Gum and wood chemicals	90	90	90	90	2	2	3	2	2	3
2865	Cyclic crudes and intermediates	82	85	77	71	6	4	7	8	7	10
2869	Industrial organic chemicals, n.e.c.	78	84	74	82	7	3	8	8	4	9
287	Agricultural chemicals	87	91	74	77	2	3	4	4	5	6
2873	Nitrogenous fertilizers	92	96	92	96	2	3	3	2	2	3
2874	Phosphatic fertilizers	94	98	93	97	3	1	3	3	1	3
2875	Fertilizers, mixing only	50	71	29	41	5	5	7	5	6	8
2879	Agricultural chemicals, n.e.c.	90	90	77	76	2	5	6	6	8	10
289	Miscellaneous chemical products	71	73	52	55	3	3	4	3	3	4
2891	Adhesives and sealants	67	71	49	54	5	7	7	6	4	9
2892	Explosives	72	71	40	49	2	2	3	5	4	6
2893	Printing ink	66	72	44	45	3	3	4	4	4	5
2895	Carbon black	94	92	93	92	2	2	3	2	2	3
2899	Chemical preparations, n.e.c.	72	72	56	58	4	4	5	4	4	5
29	<b>Petroleum and coal products</b>	83	83	70	73	2	2	2	3	2	3
291	Petroleum refining	91	90	89	88	2	2	3	2	2	3
2911	Petroleum refining	91	90	89	88	2	2	3	2	2	3
295	Asphalt paving and roofing materials	55	57	29	39	3	4	5	3	4	5
2951	Asphalt paving mixtures and blocks	47	49	21	29	4	4	6	3	4	5
2952	Asphalt felts and coatings	68	73	56	64	3	8	8	4	6	7
299	Miscellaneous petroleum and coal products	69	66	52	51	3	3	4	4	3	4
2992	Lubricating oils and greases	66	63	48	47	3	3	4	4	3	4
2999	Petroleum and coal products, n.e.c.	87	83	82	79	3	6	7	3	7	8
30	<b>Rubber and miscellaneous plastics products</b>	75	79	58	59	2	2	3	3	5	5
301	Tires and inner tubes	90	92	83	83	3	2	4	4	4	6
3011	Tires and inner tubes	90	92	83	83	3	2	4	4	4	6
302	Rubber and plastics footwear	76	71	39	62	4	3	5	4	3	5
3021	Rubber and plastics footwear	76	71	39	62	4	3	5	4	3	5
305	Hose and belting and gaskets and packing	76	76	63	65	3	3	4	3	3	4
3052	Rubber and plastics hose and belting	79	76	66	65	3	5	6	3	5	6
3053	Gaskets, packing, and sealing devices	74	75	61	65	3	4	5	4	4	5
306	Fabricated rubber products, n.e.c.	74	76	61	58	3	3	4	4	3	5
3061	Mechanical rubber goods	80	77	71	60	2	3	4	3	4	5
3069	Fabricated rubber products, n.e.c.	69	75	54	56	5	4	6	5	4	6
308	Miscellaneous plastics products, n.e.c.	73	78	55	56	2	3	3	4	6	7
3081	Unsupported plastics film and sheet	78	84	66	74	4	3	5	7	5	8
3082	Unsupported plastics profile shapes	75	81	47	67	8	3	8	13	4	14
3083	Laminated plastics plate, sheet, and profile shapes	80	85	61	72	4	4	5	5	4	6
3084	Plastics pipe	82	88	73	79	4	5	7	6	8	8
3085	Plastics bottles	81	85	70	79	4	3	5	7	4	8
3086	Plastics foam products	71	72	62	59	4	4	5	4	4	6
3087	Custom compounding of purchased plastics resins	69	75	50	67	5	3	6	9	4	10
3088	Plastics plumbing fixtures	74	72	45	55	3	4	5	4	6	7
3089	Plastics products, n.e.c.	72	77	53	50	3	4	5	5	8	9
31	<b>Leather and leather products</b>	71	75	39	44	2	2	3	2	2	3
311	Leather tanning and finishing	73	78	55	52	6	3	6	4	4	6
3111	Leather tanning and finishing	73	78	55	52	6	3	6	4	4	6
313	Footwear cut stock	70	77	40	51	7	9	11	2	6	6
3131	Footwear cut stock	70	77	40	51	7	9	11	2	6	6
314	Footwear, except rubber	74	74	36	37	3	4	5	3	3	4
3142	House slippers	66	73	26	52	4	1	4	2	3	3
3143	Men's footwear, except athletic	74	70	34	35	4	6	7	4	3	5
3144	Women's footwear, except athletic	73	84	42	43	9	3	9	7	5	9
3149	Footwear, except rubber, n.e.c.	76	78	39	39	2	5	6	2	5	6
315	Leather gloves and mittens	68	72	28	34	5	3	6	2	2	3
3151	Leather gloves and mittens	68	72	28	34	5	3	6	2	2	3

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>					
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change
						1997	1996	1997	1996		
31	Leather and leather products—Con.										
316	Luggage .....	65	71	32	50	5	3	5	5	5	4
3161	Luggage .....	65	71	32	50	5	3	5	5	4	6
317	Handbags and personal leather goods .....	68	76	36	53	7	6	9	5	4	7
3171	Women's handbags and purses .....	63	79	25	54	8	3	8	3	2	4
3172	Personal leather goods, n.e.c. .....	73	73	57	52	12	10	16	11	7	13
319	Leather goods, n.e.c. .....	67	75	34	39	4	3	5	5	4	6
3199	Leather goods, n.e.c. .....	67	75	34	39	4	3	5	5	4	6
32	Stone, clay, and glass products .....	78	78	51	58	1	1	2	4	3	5
321	Flat glass .....	91	87	84	83	4	4	5	3	6	6
3211	Flat glass .....	91	87	84	83	4	4	5	3	6	6
322	Glass and glassware, pressed or blown .....	90	87	88	86	3	3	4	3	2	3
3221	Glass containers .....	94	90	91	87	2	2	3	2	2	2
3229	Pressed and blown glass, n.e.c. ....	87	86	85	85	4	4	5	4	4	5
323	Products of purchased glass .....	74	77	57	59	4	4	6	5	4	6
3231	Products of purchased glass .....	74	77	57	59	4	4	6	5	4	6
324	Cement, hydraulic .....	92	86	86	83	2	2	3	3	3	4
3241	Cement, hydraulic .....	92	86	86	83	2	2	3	3	3	4
325	Structural clay products .....	72	78	59	68	2	3	4	5	3	6
3251	Brick and structural clay tile .....	92	87	82	84	2	6	6	8	6	10
3253	Ceramic wall and floor tile .....	75	83	63	78	3	4	5	7	4	8
3255	Clay refractories .....	49	61	45	44	3	4	5	1	4	4
3259	Structural clay products, n.e.c. ....	71	64	41	55	4	4	5	11	5	12
326	Pottery and related products .....	75	77	61	66	2	2	3	3	3	4
3261	Vitreous plumbing fixtures .....	82	86	82	86	2	2	3	2	2	3
3262	Vitreous china table and kitchenware .....	93	85	59	74	1	3	3	8	7	10
3263	Semivitreous table and kitchenware .....	76	83	64	67	2	2	3	2	1	2
3264	Porcelain electrical supplies .....	68	69	54	57	3	2	3	5	3	5
3269	Pottery products, n.e.c. ....	71	77	56	61	5	4	6	7	7	10
327	Concrete, gypsum, and plaster products .....	74	72	35	43	2	3	3	5	4	7
3271	Concrete block and brick .....	71	77	45	65	6	3	6	6	4	7
3272	Concrete products, n.e.c. ....	75	74	53	46	3	5	6	5	4	7
3273	Ready-mixed concrete .....	70	65	23	32	4	4	5	5	5	7
3274	Lime .....	84	81	82	79	3	5	5	3	5	5
3275	Gypsum products .....	95	96	92	88	2	2	2	4	8	9
328	Cut stone and stone products .....	73	76	55	46	4	3	5	6	5	8
3281	Cut stone and stone products .....	73	76	55	46	4	3	5	6	5	8
329	Miscellaneous nonmetallic mineral products .....	79	81	65	70	3	2	3	3	2	3
3291	Abrasive products .....	71	74	57	65	6	3	6	3	4	4
3292	Asbestos products .....	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
3295	Minerals, ground or treated .....	76	80	59	66	3	3	4	6	6	8
3296	Mineral wool .....	91	91	88	87	3	2	3	3	2	3
3297	Nonclay refractories .....	78	82	62	66	6	3	6	7	7	10
3299	Nonmetallic mineral products, n.e.c. ....	82	81	54	54	3	4	5	7	6	9
33	Primary metal industries .....	84	84	75	74	1	2	2	1	2	2
331	Blast furnace and basic steel products .....	86	85	82	80	3	3	4	2	3	4
3312	Blast furnaces and steel mills .....	89	87	88	85	3	4	5	3	4	5
3313	Electrometallurgical products .....	82	80	68	67	2	3	4	3	4	5
3315	Steel wire and related products .....	79	81	70	72	4	5	6	4	4	5
3316	Cold finishing of steel shapes .....	82	77	76	69	2	3	4	4	5	6
3317	Steel pipe and tubes .....	73	78	60	61	4	3	4	4	4	5
332	Iron and steel foundries .....	80	81	62	63	2	2	2	3	2	3
3321	Gray and ductile iron foundries .....	82	83	64	63	2	2	3	2	2	3
3322	Malleable iron foundries .....	86	84	60	58	2	3	3	1	2	2
3324	Steel investment foundries .....	73	75	48	62	5	4	7	7	6	9
3325	Steel foundries, n.e.c. ....	81	80	69	65	2	2	2	2	2	3
333	Primary nonferrous metals .....	89	87	86	81	2	3	3	2	3	3
3331	Primary copper .....	92	88	92	87	7	8	11	7	8	10
3334	Primary aluminum .....	87	88	87	88	2	2	3	2	2	3
3339	Primary nonferrous metals, n.e.c. ....	88	84	80	66	3	2	3	4	4	5
334	Secondary nonferrous metals .....	84	86	74	76	4	2	5	5	3	6
3341	Secondary nonferrous metals .....	84	86	74	76	4	2	5	5	3	6
335	Nonferrous rolling and drawing .....	85	85	77	75	1	1	2	2	2	2
3351	Copper rolling and drawing .....	91	92	87	89	1	1	2	1	2	2
3353	Aluminum sheet, plate, and foil .....	91	89	84	82	2	2	2	2	1	2
3354	Aluminum extruded products .....	85	83	78	76	2	2	3	3	3	4
3355	Aluminum rolling and drawing, n.e.c. ....	82	80	82	68	5	4	6	5	2	5
3356	Nonferrous rolling and drawing, n.e.c. ....	75	76	62	60	4	3	5	5	5	7
3357	Nonferrous wiredrawing and insulating .....	84	85	77	74	2	2	3	2	3	3
336	Nonferrous foundries (castings) .....	77	78	58	62	2	2	3	3	2	4
3363	Aluminum die-castings .....	79	77	68	66	4	3	5	7	5	8
3364	Nonferrous die-castings, except aluminum .....	72	82	53	57	4	3	4	3	3	4
3365	Aluminum foundries .....	75	78	53	61	3	3	4	4	3	4
3366	Copper foundries .....	69	76	44	48	4	4	5	3	4	5
3369	Nonferrous foundries, n.e.c. ....	86	81	65	67	2	2	3	4	4	6
339	Miscellaneous primary metal products .....	80	79	68	66	2	2	2	2	3	3
3398	Metal heat treating .....	80	79	69	67	2	2	3	2	3	4
3399	Primary metal products, n.e.c. ....	80	79	65	65	3	3	4	4	5	6

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>						
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change	
						1997	1996	1997	1996			
34	Fabricated metal products .....	74	74	53	52	1	1	1	1	1	1	1
341	Metal cans and shipping containers .....	84	85	72	73	2	1	2	3	3	3	4
3411	Metal cans .....	86	87	78	77	2	2	2	3	3	3	4
3412	Metal barrels, drums, and pails .....	66	73	45	49	3	2	3	2	2	2	3
342	Cutlery, handtools, and hardware .....	75	77	56	58	2	2	3	2	2	2	3
3421	Cutlery .....	86	90	59	74	2	2	3	4	4	4	5
3423	Hand and edge tools, n.e.c. ....	71	72	54	52	4	3	5	2	3	3	4
3425	Saw blades and handsaws .....	77	81	69	71	2	3	4	4	3	3	5
3429	Hardware, n.e.c. ....	74	76	55	57	3	2	4	4	2	2	4
343	Plumbing and heating, except electric .....	72	71	51	50	1	2	2	2	2	2	2
3431	Metal sanitary ware .....	71	75	54	56	2	2	2	2	2	2	3
3432	Plumbing fixture fittings and trim .....	73	71	53	52	2	2	2	2	2	2	2
3433	Heating equipment, except electric .....	71	71	47	46	2	3	3	3	3	3	4
344	Fabricated structural metal products .....	72	73	49	47	1	1	2	1	2	2	2
3441	Fabricated structural metal .....	80	78	57	51	2	2	3	3	3	3	4
3442	Metal doors, sash, and trim .....	67	74	46	48	2	2	3	2	2	2	3
3443	Fabricated plate work (boiler shops) .....	73	71	52	53	3	3	4	4	3	3	4
3444	Sheet metal work .....	66	69	44	41	2	2	3	3	2	3	4
3446	Architectural metal work .....	72	73	44	40	2	2	3	3	3	3	4
3448	Prefabricated metal buildings .....	77	75	59	54	2	2	2	3	2	2	4
3449	Miscellaneous metal work .....	75	76	43	47	3	2	3	3	3	3	4
345	Screw machine products, bolts, etc. ....	75	73	52	50	2	2	2	2	3	3	4
3451	Screw machine products .....	72	69	49	49	2	2	4	3	3	3	3
3452	Bolts, nuts, rivets, and washers .....	78	77	55	51	2	2	2	3	6	6	6
346	Metal forgings and stampings .....	75	74	54	53	2	2	3	4	2	2	4
3462	Iron and steel forgings .....	83	78	61	56	2	2	3	4	5	6	6
3463	Nonferrous forgings .....	82	81	59	57	2	2	3	8	3	3	8
3465	Automotive stampings .....	81	73	66	57	2	3	4	4	4	5	5
3466	Crowns and closures .....	70	76	57	63	3	2	4	1	3	3	3
3469	Metal stampings, n.e.c. ....	66	74	40	48	3	3	4	6	3	3	7
347	Metal services, n.e.c. ....	73	73	56	54	2	2	3	3	2	2	3
3471	Plating and polishing .....	72	72	53	52	3	2	4	4	2	2	4
3479	Metal coating and allied services .....	75	74	59	56	2	2	3	3	3	3	4
348	Ordnance and accessories, n.e.c. ....	70	61	38	44	2	2	3	5	2	2	5
3482	Small arms ammunition .....	66	67	52	50	2	2	3	1	2	2	2
3483	Ammunition, except for small arms, n.e.c. ....	57	52	21	34	4	3	5	6	4	7	7
3484	Small arms .....	73	71	42	51	3	4	4	3	4	4	5
3489	Ordnance and accessories, n.e.c. ....	86	59	71	48	6	1	6	8	3	3	9
349	Miscellaneous fabricated metal products .....	75	75	57	57	1	1	2	2	1	2	2
3491	Industrial valves .....	76	73	56	55	2	2	3	3	2	3	3
3492	Fluid power valves and hose fittings .....	78	77	61	62	2	2	3	2	3	3	3
3493	Steel springs, except wire .....	69	60	58	49	2	2	3	2	2	2	3
3494	Valves and pipe fittings, n.e.c. ....	70	71	59	60	4	4	5	5	3	3	5
3495	Wire springs .....	78	80	65	62	3	3	4	3	3	3	4
3496	Miscellaneous fabricated wire products .....	68	72	55	52	3	3	4	3	3	3	4
3497	Metal foil and leaf .....	89	87	82	79	1	1	2	1	1	2	2
3498	Fabricated pipe and fittings .....	73	76	56	53	2	2	3	3	2	3	3
3499	Fabricated metal products, n.e.c. ....	75	76	49	54	3	3	4	4	3	3	5
35	Industrial machinery and equipment .....	73	72	52	52	1	1	1	1	1	1	1
351	Engines and turbines .....	70	73	59	57	2	2	3	2	2	2	3
3511	Turbines and turbine generator sets .....	56	68	55	63	3	3	4	2	2	2	3
3519	Internal combustion engines, n.e.c. ....	77	75	61	55	2	3	3	2	2	2	3
352	Farm and garden machinery .....	76	74	54	59	3	3	4	2	3	3	4
3523	Farm machinery and equipment .....	81	76	60	63	3	3	4	3	3	3	4
3524	Lawn and garden equipment .....	62	67	42	48	3	4	5	3	6	7	7
353	Construction and related machinery .....	76	76	54	54	2	2	2	2	2	2	3
3531	Construction machinery .....	79	81	60	58	3	3	4	4	4	5	5
3532	Mining machinery .....	71	76	49	52	4	3	5	3	3	4	4
3533	Oil and gas field machinery .....	75	71	59	56	2	2	3	2	2	2	3
3534	Elevators and moving stairways .....	75	71	52	52	3	2	4	2	2	2	3
3535	Conveyors and conveying equipment .....	73	74	48	51	4	2	4	4	3	3	5
3536	Hoists, cranes, and monorails .....	72	75	43	44	4	2	4	3	2	4	4
3537	Industrial trucks and tractors .....	75	72	46	46	3	3	4	2	3	3	3
354	Metalworking machinery .....	74	74	55	54	2	3	4	2	2	2	3
3541	Machine tools, metal cutting types .....	73	74	55	56	2	5	6	2	4	4	4
3542	Machine tools, metal forming types .....	86	76	61	58	2	2	2	3	3	3	4
3543	Industrial patterns .....	81	74	55	51	2	5	5	4	4	4	4
3544	Special dies, tools, jigs, and fixtures .....	72	74	51	51	2	2	3	3	2	2	3
3545	Machine tool accessories .....	78	76	55	44	3	4	5	4	6	7	7
3546	Power-driven handtools .....	80	77	65	58	1	2	2	2	2	3	4
3547	Rolling mill machinery .....	83	87	64	64	3	4	5	4	4	4	6
3548	Welding apparatus .....	78	79	58	53	3	3	4	4	4	4	5
3549	Metalworking machinery, n.e.c. ....	75	80	47	58	3	4	4	2	2	4	4
355	Special industry machinery .....	70	71	45	42	2	2	2	2	2	2	2
3552	Textile machinery .....	63	67	41	39	2	3	4	2	3	4	4
3553	Woodworking machinery .....	72	67	47	46	1	1	2	2	2	2	2
3554	Paper industries machinery .....	79	87	48	61	4	3	4	4	4	5	6
3555	Printing trades machinery .....	70	74	44	45	2	2	3	3	2	2	2
3556	Food products machinery .....	72	71	50	46	4	3	5	4	4	2	3
3559	Special industry machinery, n.e.c. ....	69	69	44	39	2	2	3	3	2	2	3

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>					
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change
						1997	1996	1997	1996		
<b>35</b>	<b>Industrial machinery and equipment—Con.</b>										
356	General industrial machinery .....	73	73	52	54	1	1	2	1	1	2
3561	Pumps and pumping equipment .....	73	70	54	56	4	3	4	3	3	4
3562	Ball and roller bearings .....	83	81	73	69	2	2	2	2	2	3
3563	Air and gas compressors .....	73	75	54	56	2	2	3	4	2	4
3564	Blowers and fans .....	63	65	39	43	4	3	5	4	4	5
3565	Packaging machinery .....	73	77	46	49	3	2	3	3	3	2
3566	Speed changers, drives, and gears .....	77	76	56	58	2	2	2	2	2	3
3567	Industrial furnaces and ovens .....	73	71	45	41	2	2	3	3	3	3
3568	Power transmission equipment, n.e.c. ....	77	76	61	58	2	3	3	3	3	4
3569	General industrial machinery, n.e.c. ....	70	73	49	55	3	3	4	3	2	4
357	Computer and office equipment .....	75	73	55	57	1	2	3	2	2	3
3571	Electronic computers .....	75	69	62	60	1	4	4	4	4	4
3572	Computer storage devices .....	88	96	60	73	3	2	4	9	7	11
3575	Computer terminals .....	77	85	31	56	7	7	2	9	9	9
3577	Computer peripheral equipment, n.e.c. ....	72	69	52	49	3	2	3	4	3	5
3578	Calculating and accounting equipment .....	71	82	33	33	2	2	3	2	3	4
3579	Office machines, n.e.c. ....	65	76	42	54	5	3	5	2	4	5
358	Refrigeration and service machinery .....	68	67	51	48	2	3	4	3	3	4
3581	Automatic vending machines .....	65	67	56	54	6	2	6	4	3	5
3582	Commercial laundry equipment .....	83	77	50	50	3	6	7	5	7	9
3585	Refrigeration and heating equipment .....	68	65	52	51	3	4	5	4	4	5
3586	Measuring and dispensing pumps .....	73	74	48	46	4	5	6	8	8	11
3589	Service industry machinery, n.e.c. ....	67	68	47	41	3	4	5	3	3	4
359	Industrial machinery, n.e.c. ....	75	72	47	50	2	2	3	3	3	4
3592	Carburetors, pistons, rings, and valves .....	82	83	72	71	2	2	3	3	4	4
3593	Fluid power cylinders and actuators .....	72	71	50	47	2	2	3	3	3	4
3594	Fluid power pumps and motors .....	79	78	66	62	4	4	5	3	3	5
3596	Scales and balances, except laboratory .....	62	68	42	44	7	4	8	3	2	3
3599	Industrial machinery, n.e.c. ....	75	72	45	49	2	2	3	3	3	4
<b>36</b>	<b>Electronic and other electric equipment .....</b>	<b>75</b>	<b>75</b>	<b>59</b>	<b>58</b>	<b>1</b>	<b>1</b>	<b>1</b>	<b>1</b>	<b>2</b>	<b>2</b>
361	Electric distribution equipment .....	78	78	56	58	1	1	2	2	2	3
3612	Transformers, except electronic .....	78	74	56	53	2	2	3	4	3	5
3613	Switchgear and switchboard apparatus .....	78	80	56	61	1	2	2	2	2	3
362	Electrical industrial apparatus .....	73	76	51	55	2	2	3	3	2	4
3621	Motors and generators .....	74	80	54	64	2	2	3	7	3	7
3624	Carbon and graphite products .....	85	85	72	72	3	3	4	5	5	7
3625	Relays and industrial controls .....	71	71	48	50	3	4	5	4	4	5
3629	Electrical industrial apparatus, n.e.c. ....	70	76	44	45	2	1	2	2	2	3
363	Household appliances .....	73	76	54	56	1	2	2	2	1	2
3631	Household cooking equipment .....	61	66	39	47	2	3	3	3	2	3
3632	Household refrigerators and freezers .....	73	69	52	48	2	2	3	3	3	3
3633	Household laundry equipment .....	80	81	74	70	3	4	5	2	2	3
3634	Electric housewares and fans .....	69	74	49	52	3	2	3	3	3	4
3635	Household vacuum cleaners .....	77	83	65	66	5	5	7	4	4	5
3639	Household appliances, n.e.c. ....	85	93	61	65	2	1	2	5	3	6
364	Electric lighting and wiring equipment .....	73	73	54	51	2	2	2	2	2	3
3641	Electric lamp bulbs and tubes .....	70	70	51	44	4	5	6	6	6	10
3643	Current-carrying wiring devices .....	69	74	55	60	3	4	5	4	3	5
3644	Noncurrent-carrying wiring devices .....	78	74	63	50	2	2	3	7	8	8
3645	Residential lighting fixtures .....	68	74	43	43	3	3	4	3	3	4
3646	Commercial lighting fixtures .....	73	71	51	55	2	2	3	3	3	4
3647	Vehicular lighting equipment .....	80	78	63	57	3	3	5	6	5	8
3648	Lighting equipment, n.e.c. ....	77	74	48	45	2	2	2	3	2	4
365	Household audio and video equipment .....	70	73	56	57	2	2	2	1	1	2
3651	Household audio and video equipment .....	65	69	49	52	2	2	3	2	1	2
3652	Prerecorded records and tapes .....	79	79	74	69	2	2	2	2	3	4
366	Communications equipment .....	70	70	55	53	1	2	2	2	2	2
3661	Telephone and telegraph apparatus .....	71	71	56	54	2	3	3	3	2	4
3663	Radio and television communications equipment .....	70	68	56	53	2	1	2	2	2	2
3669	Communications equipment, n.e.c. ....	69	73	43	51	2	3	4	2	2	3
367	Electronic components and accessories .....	79	78	68	64	2	2	3	2	4	5
3671	Electron tubes .....	79	86	70	72	4	3	5	3	2	4
3672	Printed circuit boards .....	76	77	62	53	3	4	5	5	6	6
3674	Semiconductors and related devices .....	83	80	76	69	2	3	4	7	7	7
3675	Electronic capacitors .....	79	82	70	73	2	2	3	2	2	3
3676	Electronic resistors .....	70	61	51	45	3	2	3	3	2	3
3677	Electronic coils and transformers .....	68	67	45	47	2	2	3	3	2	3
3678	Electronic connectors .....	67	70	57	55	3	2	4	3	2	4
3679	Electronic components, n.e.c. ....	69	74	55	59	3	3	4	3	3	4
369	Miscellaneous electrical equipment and supplies .....	76	78	52	56	2	2	2	2	2	3
3691	Storage batteries .....	80	78	57	67	2	2	3	3	2	4
3692	Primary batteries, dry and wet .....	83	79	69	54	1	2	2	3	4	5
3694	Engine electrical equipment .....	76	78	54	60	3	3	4	5	3	6
3695	Magnetic and optical recording media .....	79	87	76	80	1	3	3	3	1	3
3699	Electrical equipment and supplies, n.e.c. ....	68	71	37	40	2	3	3	2	2	3
<b>37</b>	<b>Transportation equipment .....</b>	<b>75</b>	<b>72</b>	<b>54</b>	<b>54</b>	<b>2</b>	<b>2</b>	<b>2</b>	<b>2</b>	<b>1</b>	<b>2</b>
371	Motor vehicles and equipment .....	79	77	57	55	2	3	3	2	2	3
3711	Motor vehicles and car bodies .....	82	77	56	52	3	4	5	4	3	5
3713	Truck and bus bodies .....	65	69	37	44	3	3	4	4	3	3
3714	Motor vehicle parts and accessories .....	77	79	61	63	2	2	3	3	2	2
3715	Truck trailers .....	73	75	57	53	3	3	4	3	3	4
3716	Motor homes .....	60	54	30	30	2	2	3	1	2	2

See footnotes at end of table.

Table 2. Capacity Utilization Rates by Industry: Fourth Quarters 1997 and 1996—Con.

[For meaning of abbreviations and symbols, see introductory text]

SIC code	Industry	Full production		National emergency production		Standard errors <sup>1</sup>					
		1997	1996	1997	1996	Full production		National emergency production		Level	1996 to 1997 change
						1997	1996	1997	1996		
37	Transportation equipment—Con.										
372	Aircraft and parts.....	70	65	54	56	3	1	3	3	1	3
3721	Aircraft .....	67	61	56	58	4	—	4	4	1	4
3724	Aircraft engines and engine parts .....	74	80	54	58	3	2	3	3	2	4
3728	Aircraft parts and equipment, n.e.c. ....	73	67	49	53	2	2	2	3	3	4
373	Ship and boat building and repairing .....	67	70	47	43	2	2	2	2	2	3
3731	Ship building and repairing .....	66	72	50	44	2	2	3	3	3	4
3732	Boat building and repairing .....	68	65	41	41	2	1	2	3	1	3
374	Railroad equipment.....	86	80	58	59	1	4	4	3	3	4
3743	Railroad equipment.....	86	80	58	59	1	4	4	3	3	4
375	Motorcycles, bicycles, and parts .....	86	89	54	63	5	3	5	11	3	11
3751	Motorcycles, bicycles, and parts .....	86	89	54	63	5	3	5	11	3	11
376	Guided missiles, space vehicles, parts .....	72	65	51	47	4	2	4	2	2	3
3761	Guided missiles and space vehicles .....	78	69	61	50	5	2	6	3	2	4
3764	Space propulsion units and parts .....	59	53	33	39	2	4	4	2	3	3
3769	Space vehicle equipment, n.e.c. ....	59	60	45	40	2	2	3	3	1	3
379	Miscellaneous transportation equipment.....	60	62	34	41	2	2	3	2	2	2
3792	Travel trailers and campers .....	60	62	36	38	4	2	4	2	2	2
3795	Tanks and tank components .....	47	50	28	35	4	3	5	4	3	5
3799	Transportation equipment, n.e.c. ....	69	72	38	47	2	1	2	1	1	2
38	Instruments and related products .....	72	71	49	50	1	2	2	2	1	2
381	Search and navigation equipment .....	69	58	45	43	3	4	5	6	3	6
3812	Search and navigation equipment .....	69	58	45	43	3	4	5	6	3	6
382	Measuring and controlling devices .....	67	70	43	46	2	1	2	2	1	2
3821	Laboratory apparatus and furniture .....	69	81	47	44	2	2	3	3	3	4
3822	Environmental controls .....	68	73	49	49	3	2	4	4	3	5
3823	Process control instruments .....	63	64	37	43	3	3	4	2	2	3
3824	Fluid meters and counting devices .....	81	81	53	56	3	3	4	7	5	9
3825	Instruments to measure electricity .....	66	72	46	47	4	2	4	2	2	3
3826	Analytical instruments .....	67	68	39	47	3	2	3	4	2	4
3827	Optical instruments and lenses .....	75	72	43	48	5	4	6	6	4	6
3829	Measuring and controlling devices, n.e.c. ....	67	67	45	46	2	3	3	3	2	4
384	Medical instruments and supplies .....	72	77	51	52	2	2	2	2	2	2
3841	Surgical and medical instruments .....	69	73	55	57	2	3	3	2	2	3
3842	Surgical appliances and supplies .....	72	76	43	51	3	2	3	2	4	4
3843	Dental equipment and supplies .....	76	76	56	51	2	3	3	3	3	4
3844	X-ray apparatus and tubes .....	73	81	54	57	2	2	3	5	3	5
3845	Electromedical equipment .....	80	83	53	45	3	2	3	4	3	4
385	Ophthalmic goods .....	85	78	70	62	2	2	3	3	4	5
3851	Ophthalmic goods .....	85	78	70	62	2	2	3	3	4	5
386	Photographic equipment and supplies .....	83	82	68	70	4	2	4	2	2	3
3861	Photographic equipment and supplies .....	83	82	68	70	4	2	4	2	2	3
387	Watches, clocks, watchcases, and parts .....	70	67	31	40	3	3	4	2	2	3
3873	Watches, clocks, watchcases, and parts .....	70	67	31	40	3	3	4	2	2	3
39	Miscellaneous manufacturing industries .....	73	74	44	48	2	2	2	2	2	3
391	Jewelry, silverware, and plated ware .....	79	83	45	56	2	2	3	3	3	4
3911	Jewelry, precious metal .....	78	82	47	48	3	4	4	4	5	6
3914	Silverware and plated ware .....	82	86	47	67	1	4	4	4	5	6
3915	Jewelers' materials and lapidary work .....	79	79	36	46	5	2	5	4	5	6
393	Musical instruments .....	73	79	39	41	3	4	5	3	3	4
3931	Musical instruments .....	73	79	39	41	3	4	5	3	3	4
394	Toys and sporting goods .....	69	68	41	45	3	4	5	4	4	5
3942	Dolls and stuffed toys .....	58	63	39	57	7	7	10	6	9	11
3944	Games, toys, and children's vehicles .....	71	66	44	50	4	6	7	5	8	9
3949	Sporting and athletic goods, n.e.c. ....	68	69	40	42	4	5	6	5	4	6
395	Pens, pencils, office, and art supplies .....	77	79	44	52	3	2	4	3	3	5
3951	Pens and mechanical pencils .....	71	78	56	59	2	3	2	1	2	2
3952	Lead pencils and art goods .....	83	85	49	42	4	7	8	9	8	11
3953	Marking devices .....	82	80	34	49	5	4	6	4	6	7
3955	Carbon paper and inked ribbons .....	76	72	40	47	9	6	11	4	4	6
396	Costume jewelry and notions .....	73	72	41	50	3	4	5	4	4	5
3961	Costume jewelry .....	72	71	37	43	3	4	4	4	4	6
3965	Fasteners, buttons, needles, and pins .....	76	75	50	70	5	9	10	5	8	9
399	Miscellaneous manufactures .....	74	76	46	47	2	2	3	3	3	4
3991	Brooms and brushes .....	67	68	41	39	5	5	7	5	5	8
3993	Signs and advertising specialties .....	75	74	46	51	4	4	5	4	4	6
3995	Burial caskets .....	81	85	38	48	2	2	2	3	6	7
3996	Hard surface floor coverings, n.e.c. ....	71	76	60	67	4	6	7	4	5	6
3999	Manufacturing industries, n.e.c. ....	75	78	44	42	5	4	6	6	5	8

<sup>1</sup>A description of the standard error is given in appendix B, "Qualifications of the Data" of the report.<sup>2</sup>SIC 2067, Chewing Gum is combined with SIC 2064 as of 1994.

Note: Some data are revised to include additional information. See introduction for a discussion of the revision.

## Appendix A. **MQ-C1 Report Form and Instructions**

---

The MQ-C1 form and instructions are shown on the following pages.

FORM MQ-C1  
(1-15-98)U.S. DEPARTMENT OF COMMERCE  
BUREAU OF THE CENSUS**SURVEY OF PLANT CAPACITY UTILIZATION**  
**FOURTH QUARTER 1997 (October–December)**

**NOTICE** – Response to this inquiry is required by law (title 13, United States Code). By section 9 of the same law, your report to the Census Bureau is confidential. It may be seen only by sworn Census employees and may be used only for statistical purposes. The law also provides that copies retained in your files are immune from legal process.

**IMPORTANT****PLEASE READ  
INSTRUCTIONS AND  
DEFINITIONS BEFORE  
COMPLETING FORM**

Please correct errors in name, address, and ZIP Code. ENTER street and number if not shown.

**Item 1    OPERATIONAL STATUS**

Mark (X) ONE box which best describes this establishment at the end of 1997. See instructions for reporting.

- 12  In operation – Complete items 2 through 6.  
 13  Temporarily idle – See instruction sheet –  
     Complete items 2–6.

- 14  Sold or leased to another company  
     See instruction sheet . . . . .  
 15  Permanently ceased operations –  
     See instruction sheet . . . . .

16	Month	Year

**Item 2    VALUE OF PRODUCTION**

	\$	ACTUAL PRODUCTION	
		4th QTR. 1997	4th QTR. 1996
a. Report market value of <b>actual production</b> for the 4th quarter of 1997 . . . . .	23		

	\$	FULL PRODUCTION CAPABILITY	
		4th QTR. 1997	4th QTR. 1996
b. Estimate the market value of production of this plant as if it had been operating at <b>full production capability</b> in the 4th quarter of 1997. . . . .	34		

Assume:

- only machinery and equipment **in place and ready to operate**.
- **normal** downtime.
- availability of labor, materials, utilities, etc. **ARE NOT** limiting factors.

- the number of shifts, hours of operation, and overtime pay that can be **sustained** under **normal** conditions and a **realistic** work schedule in the long run.
- the **same product mix** as in the fourth quarter.

Is your estimate of actual production divided by full production a reasonable estimate of your sustainable capacity use in the 4th quarter?

Yes     No – Please review your full production estimate

c. If your estimate of 1997 fourth quarter **full production capability** has changed compared to 1996, mark (X) the primary reasons.

- |  | |
|--|---|
| 35 <input type="checkbox"/> Building capital expenditures  | 41 <input type="checkbox"/> Change in method of operation |
| 36 <input type="checkbox"/> Machinery capital expenditures – <i>Include new, replaced, or enhanced machinery</i> | 42 <input type="checkbox"/> Change in product mix or product specifications |
| 37 <input type="checkbox"/> Building retirements | 43 <input type="checkbox"/> Change in material input |
| 38 <input type="checkbox"/> Machinery retirements  | 48 <input type="checkbox"/> Other – <i>Specify ↗</i> |
| 39 <input type="checkbox"/> Price changed but product mix is the same  | |
| 40 <input type="checkbox"/> Revised estimation assumption with no change in plant or operations | 49 _____  |

**Item 3 WORK PATTERNS OF FOURTH QUARTER OPERATIONS 1997**

Column (1) – Report work patterns for actual operations in the 4th quarter of 1997.

Column (2) – Mark (X) if work patterns varied by shift (only if plant operated more than 1 shift).

Column (3) – Report work patterns as if the plant operated at full production capability as defined in item 2b.

Characteristics of work patterns.

- a. Number of shifts per day . . . . .  
 b. Days per week in operation . . . . .  
 c. Plant hours per week in operation . . . . .  
 d. Weeks in operation in the quarter . . . . .  
 e. Average number of production workers . . . . .  
 f. Total hours worked by production workers during the fourth quarter . . . . .  
 g. Overtime hours included in total hours . . . . .

	Actual operations (Number) (1)	Mark (X) if varied by shift. (2)	Full production capability (Number) (3)			
			Mil.	Thou.	Hrs.	Mil.
90						
91						
92						
93						
94						
95						
96						

**Item 4 FOURTH QUARTER ACTUAL OPERATIONS VS FULL PRODUCTION CAPABILITY FOR 1997**a. If this plant's **actual** production in the 4th quarter was **less** than **full production capability**, mark (X) the primary reasons:

- |  |  |  |
|--|--|--|
| 51 <input type="checkbox"/> Not most profitable to operate at full production capability | 55 <input type="checkbox"/> Lack of sufficient fuel or electric energy | 60 <input type="checkbox"/> Strike or work stoppage |
| 52 <input type="checkbox"/> Insufficient supply of materials | 56 <input type="checkbox"/> Equipment limitations | 61 <input type="checkbox"/> Seasonal operations |
| 53 <input type="checkbox"/> Insufficient orders  | 57 <input type="checkbox"/> Storage limitations | 62 <input type="checkbox"/> Environmental restrictions |
| 54 <input type="checkbox"/> Insufficient supply of local labor force/skills | 58 <input type="checkbox"/> Logistics/transportation constraints | 68 <input type="checkbox"/> Other – Specify ↗ |
|  | 59 <input type="checkbox"/> Sufficient inventory of finished goods on hand | 69 _____ |

b. If **actual** operations in the 4th quarter were **less** than **full production capability**, how quickly could you increase to that level, if necessary? Assume sufficient demand for your product. Mark (X) the shortest amount of time you would require.71  Less than 3 months    72  3 to 6 months    73  7 to 12 months    74  More than one year**Item 5 NATIONAL EMERGENCY PRODUCTION****NATIONAL EMERGENCY PRODUCTION**

\$	4th QTR. 1997		4th QTR. 1996	
	Mil.	Thou.	Mil.	Thou.
99				

- a. Estimate the value of production for this plant as if it had been operating under
- national emergency**
- conditions in the 4th quarter of 1997. . . . .

Assume:

- **full use of all** your machinery and equipment, including that requiring reconditioning.
- plant production **as close to 168 hours per week as possible**, including extra shifts.
- **minimal** downtime.
- funding, labor, materials, components, utilities, etc., **are fully available to you and your suppliers**.
- your product mix **is** permitted to change.
- you can sell **all** of your output

*See the instruction sheet for additional guidance.*b. If **actual** operations in the 4th quarter were **less** than **national emergency production**, how quickly could you increase to the national emergency production level if given emergency priority by the government? Mark (X) the shortest amount of time you would require.82  Less than 3 months    83  3 to 6 months    84  7 to 12 months    85  More than one year

911 Remarks

**Item 6 PERSON TO BE CONTACTED REGARDING THIS REPORT – Print name and telephone number.**

Name		Area code	Number
	Telephone →	( )	

**RETURN COMPLETED FORM TO**

BUREAU OF THE CENSUS  
 1201 EAST 10TH STREET  
 JEFFERSONVILLE, IN 47132-0001

MQ-C1-I  
(12-87)U.S. DEPARTMENT OF COMMERCE  
BUREAU OF THE CENSUS

## INSTRUCTIONS AND DEFINITIONS 1997 SURVEY OF PLANT CAPACITY UTILIZATION

**AUTHORITY AND CONFIDENTIALITY** – Response to this inquiry is required by law (Title 13, U.S. Code). By section 9, of Title 13, U.S. Code, your report to the Census Bureau is confidential. It may be seen only by sworn Census Bureau employees and may be used only for statistical purposes. The data cannot be used for regulation or enforcement. Copies of your report retained in your files are immune from legal process. Response is not required to any information collection form unless it displays a valid approval number from the Office of Management and Budget. This 8-digit number appears in the upper right corner of the form.

**PLEASE READ CAREFULLY BEFORE COMPLETING FORM**

### PUBLIC REPORTING

Public reporting burden for this collection of information is estimated to average 2 hours per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Associate Director for Administration/Comptroller, Attn: Paperwork Reduction Project 0607-0175, Room 3104, FB-3, Bureau of the Census, Washington, DC 20233.

### WHO SHOULD REPORT?

This report covers the manufacturing plant named in the address box of the form. If your company operates more than one location, REPORT ONLY FOR THOSE PLANTS SELECTED FOR THIS SAMPLE SURVEY. A report form and instruction sheet are enclosed for each plant selected.

Since some of the information necessary to complete this form may not be in your records, CONSULT THE PLANT MANAGER on questions regarding full production capability and emergency production.

### WHAT TO REPORT?

This survey form primarily asks for 3 levels of operating capability of this plant in the fourth quarter of 1997:

(1) the market value of actual goods produced;

- (2) the value of products that could have been produced if the plant was operating at full capacity in the fourth quarter; and
- (3) the value of products that could have been produced if required in a national emergency.

The instructions and definitions on this sheet offer more detail and guidance to help you respond.

If 1996 data are NOT printed on the form, you do not need to enter data for that period. Comparable data for 1996 are printed on the form if the plant was selected to participate in the 1996 survey.

### WHEN TO REPORT

Complete the survey form and return it in the enclosed return envelope by the date printed on the top of the form. If you have misplaced the return envelope, mail the completed form to:

Bureau of the Census  
1201 East 10th Street  
Jeffersonville, IN 47132-0001

### HOW TO REPORT

Answer all questions on the report form beginning with item 1. Follow the instructions for each item given on this sheet.

Report market value of production figures in **thousands of dollars**. For example, if value of production is 1,125,788 dollars, enter the figure as follows:

Mil.	Thou.
1	126

For information concerning the possible use of reporting formats other than the form provided, such as computer diskettes or printouts, contact Mr. Ron Taylor at (301) 457-4701.

### NAME AND ADDRESS

Review the name and address of this plant printed in the top right corner of the report form. Line out any errors and make any necessary corrections or additions in the address box.

**Item 1 – OPERATIONAL STATUS**

Report the status of operations at this plant at the end of 1997 by marking the appropriate box.

**In Operation** – Complete items 2 through 6.

**Idle Plants** – Complete items 2 through 6.

- a. If this plant was temporarily idle during the **entire fourth quarter** report actual operations for the various items as zero where appropriate.
- b. If this plant was temporarily idle during **only part of the fourth quarter** report the actual operations for the time the plant was in operation.

For both cases, report full production and emergency production capabilities based on the plant's peak quarterly production during 1997.

**Sold or Leased Plant** – If this plant was sold or leased to another company, indicate the month and year this action took place.

- a. If you still maintain records for this plant, complete items 2 through 6.
- b. If you do not have 4th quarter information about this plant, complete item 6 only and return the form.

**Permanently Ceased Operations** – Indicate the month and year when operations ceased at this plant. If the plant was in operation at ANY time during the fourth quarter of 1997, complete items 2 through 6. Report full production and emergency production capabilities, as if the plant operated the **entire** quarter.

**SPECIAL NOTE:**

**Seasonal Operations**

- a. If this plant is usually temporarily idle during the fourth quarter *due to seasonal factors*, report as instructed for idle plants.
- b. If this plant was not temporarily idle during the fourth quarter, but its operations vary substantially from quarter to quarter, *due to seasonal factors*, complete items 2 through 6, and report full production and national emergency production capabilities based on the plant's peak quarterly production during the year.

For both types of seasonal operations, check "Seasonal Operations" in item 4a if actual operations are less than full production capability.

**Item 2 – VALUE OF PRODUCTION****Item 2a – MARKET VALUE OF PRODUCTION**

Report the value of production based on estimated sales price(s) of what was produced during the fourth quarter, not fourth quarter sales. If production at this plant consists of only interplant transfers, use method (2) below to calculate market value of production.

**Three methods** – to estimate market value of goods produced during the fourth quarter:

- (1) Estimate the sales price(s) of item(s) produced, then multiply the sales price(s) by the total number of items produced during the fourth quarter.
- (2) Use book figures of actual production costs plus an estimate of markup to cover overhead and profit.
- (3) Use fourth quarter value of shipments f.o.b. (freight on board) from the plant (including the value of interplant transfers within a company, in addition to direct costs of production, but excluding resales and miscellaneous receipts) plus any additions or subtractions to the finished stock of inventories present before the fourth quarter (excluding materials and supplies). [Value of production = value of shipments + value of ending inventory – value of beginning inventory].

**SPECIAL NOTE:**

Do **not** include manufacturing contracted to others. If you contract out all of your manufacturing, please state this in the "Remarks" section, complete item 6, and return the form. **Job shops and custom orders:** For actual production, report value of work done in the fourth quarter of 1997.

**Publishing/printing plants:** For actual production, report your printing sales only (NOT advertising sales) for the location named in the address box of the form. Do not include any printing that is contracted out.

**Item 2b – FULL PRODUCTION CAPABILITY**

Read the definition and assumptions regarding full production capability. Estimate your market value of products that would have been produced if the plant was operating at full capacity in the fourth quarter. Use one of the two methods suggested below or your own computations.

Be careful to distinguish between full production that COULD be sustained in the long run and emergency production levels which would NOT be sustainable in the long run.

**Full Production Capability** – The maximum level of production that this establishment could reasonably expect to attain under **normal** and **realistic** operating conditions. In estimating market value at full production capability, consider the following:

- Assume **only** the machinery and equipment in place and ready to operate will be utilized. Do not include facilities or equipment that would require extensive reconditioning before they can be made operable.
- Assume **normal** downtime, maintenance, repair, and cleanup. If full production requires additional shifts or hours of operation, then appropriate downtime should be considered in the estimate.

### Item 2b – FULL PRODUCTION CAPABILITY – Continued

- Assume number of shifts, hours of plant operations, and overtime pay that can be sustained under **normal** conditions and a **realistic** work schedule.
- Assume availability of labor, materials, utilities, etc., are **not** limiting factors.
- Assume a product mix that was **typical** or representative of your production during the fourth quarter. If your plant is subject to short-run variation assume the product mix of the current period.
- Do not assume increased use of productive facilities outside the plant for services (such as contracting out subassembly work) in excess of the proportion that would be normal during the fourth quarter.

#### SPECIAL NOTE:

**Job shops and custom orders:** For full production, estimate the market value of work that you could have accomplished under sustainable operating conditions and if you had sufficient orders.

**Publishing/printing plants:** For full production, report printing sales for this location as if it were running at peak circulation.

**Two Methods** to estimate market value of production when operating at full production capability:

- If you have a reliable or accurate estimate of your plant's sustainable capacity utilization rate:  
**Divide** your market value of production at **actual** operations (item 2c) by your current **rate of capacity** utilization (in decimal form). For example, if your value of actual operations for the fourth quarter is \$1,200,000 and your plant is currently at 80% capacity, divide \$1,200,000 by 0.80 for a full production capability of \$1,500,000.

$$\text{Actual Value of Production} / \text{Utilization Rate} = \frac{\text{Capacity}}{\text{Market value of production at Full Capacity}}$$

Your plant's capacity utilization rate should be based on a capacity output measure that your plant could have sustained under **normal**, not emergency, conditions.

- For each product, estimate the number of items that could have been produced if operating at full production, as defined by the assumptions given. Multiply the number of items produced by its sales price (or market value). For example, if you can produce 25,000 items in the fourth quarter, under full production criteria, and the sales price (market value) for each item is \$4.50, then multiply 25,000 times \$4.50 for a full production capability of \$112,500.

$$\text{Number of items produced} \times \frac{\text{Sales price (Market Value)}}{} = \text{Market value of production at Full Capacity}$$

If producing **more than one product**, sum the market values of production at full production estimated for each product (assuming the same product mix) for a **total** value of full production for the plant.

Enter your estimate for value of full production in item 2b.

Divide your estimate for actual production by full production capability. **Is this a reasonable percentage of your sustainable capacity use in the 4th quarter of 1997?** Mark (X) yes or no. If no, please review your full production capability estimate. If yes, continue with the next item.

### Item 2c – Comparing full production capability between fourth quarters of 1996 and 1997

If the value of full production for the fourth quarter of 1997 differs from 1996, mark (X) the primary reasons for the change.

### Item 3 – WORK PATTERNS OF FOURTH QUARTER OPERATIONS

**In column 1**, report work patterns for the following characteristics covering actual operations in the 4th quarter of 1997:

**Number of shifts per day** – Report the average number of shifts per day in the fourth quarter. Report partial shifts in decimal form. For example, for an 8 hour shift and a 4 hour shift, report 1.5 shifts. Do not consider maintenance, administrative, or support operations as additional shifts. Do not consider overtime hours as fractional shifts.

If your plant has departments or assembly lines that operate at varied periods of time, report number of shifts, days per week, hours per week and weeks in operation in the quarter for the production department operating the greatest number.

**Days per week in operation** – Report the most typical pattern during the quarter.

**Plant hours per week** – Report the typical number of hours the plant was in production during a single week (out of 168 maximum hours). Do not report the number of person hours worked (see below).

**Weeks in operation in the quarter** – Report the total number of weeks the plant operated during the fourth quarter.

**Number of production workers** – Report all production workers at this establishment who received pay for part of the pay period which included November 12th. Include all persons on paid sick leave, paid holidays, and paid vacation during this pay period. Include temporary production workers whose services are obtained through temporary employment agencies.

**Item 3 – WORK PATTERNS OF FOURTH QUARTER OPERATIONS – Continued**

**Include** workers (up through the line-supervisor level) engaged in fabricating, processing, assembling, inspecting, receiving, packing, warehousing, shipping (but not delivering), maintenance, repair, janitorial, guard services, product development, auxiliary production for plant's own use (e.g., power plant), record keeping, and other closely associated services. Include truck drivers delivering ready-mixed concrete.

**Exclude** all nonproduction personnel, including those engaged in supervision above line-supervisor level, sales, sales delivery (truck drivers and helpers), advertising, credit, collection, installation and servicing of own product, clerical and routine office functions, executive, purchasing, finance, legal, personnel (including cafeteria, etc.), professional and technical.

**Total hours worked by production workers during the fourth quarter** – Report all production hours worked, including overtime hours, but excluding paid vacations, holidays, or sick leave. Include hours worked by temporary production workers.

**Overtime hours included in total hours above** – Report total number of overtime hours included in the reported number of production worker hours.

**In column 2**, mark (X) if work patterns varied by shift (if the plant operated more than 1 shift).

**In column 3**, report work patterns as if the plant operated at full production capability as defined in item 2b.

**Item 4 – ACTUAL OPERATIONS VS. FULL PRODUCTION CAPABILITY**

Compare the actual value of production in the fourth quarter of 1997 to the estimated value of full production.

**Item 4a** – Mark (X) reasons why your actual operations were less than the estimated value of full production capability, if appropriate.

**Item 4b** – Select a time period that would have been reasonable to increase output to full production level.

**Item 5 – NATIONAL EMERGENCY PRODUCTION**

Read the definition and assumptions regarding national emergency production. Estimate your value of production under national emergency conditions for the fourth quarter of 1997. Use your own computations or methods similar to those described for estimating full production capability.

**SPECIAL NOTE:** Your value of production at national emergency levels should be **greater than or equal to** your value of full production capability. If it is less than your full production capability, please review your computations.

**National Emergency Production** – The maximum level of production that this plant could expect to attain and sustain for one year or more under national emergency conditions.

National emergency conditions are situations, such as a military mobilization or natural disaster, which are likely to create widespread excess demand requiring additional work shifts.

For example, military mobilization may require increased production of food, clothing, building supplies, and conversion of plants to produce alternative products in addition to traditional defense hardware. Devastation from natural disasters, such as hurricanes, floods, earthquakes, or fire, may require increased production of similar goods as well as increased production to compensate for plants damaged or destroyed.

In estimating national emergency production, consider the following:

- Assume full use of **all** machinery and equipment in place (including machinery and equipment that would require extensive reconditioning before they could be made operable).
- Assume minimal downtime and **multi-work shift** operations.
- Assume plant production as close to 168 hours per week as possible, including extra shifts (e.g., operating 7 days per week, 24 hours per day less minimal downtime).
- Assume overtime pay, availability of labor, materials, utilities, etc., are **fully available** to you and your suppliers.
- Assume you can sell all your output.
- Assume your product mix can change.
- Assume increased use of productive facilities outside the plant for services (such as contracting out subassembly work) in excess of the proportion that would be normal during the fourth quarter.

**SPECIAL NOTE**

**Jobs shops and custom orders:** For national emergency production, estimate the market value of work that could have been done if you received additional orders assuming maximum number of employees working multiple shifts that the facility can accommodate. **Publishing/printing plants:** For national emergency production, report value of printing if operating machinery as close to 168 hours/week as possible.

**Item 5b** – Select a time period that would have been reasonable to increase output to emergency production level, if required.

**If you have any questions concerning the definitions or instructions, please contact the Special Studies Branch of the Manufacturing and Construction Division on (301) 457-4681.**

MQ-C1-L1  
(1-98)

**UNITED STATES DEPARTMENT OF COMMERCE**  
**Bureau of the Census**  
 Washington, DC 20233-0001  
 OFFICE OF THE DIRECTOR

FROM THE DIRECTOR  
 BUREAU OF THE CENSUS

The Census Bureau is conducting the 1997 Survey of Plant Capacity in cooperation with the Federal Reserve Board and the Department of Defense. This survey measures changes in the use of production facilities. Private companies and industry analysts use the data for assessing industry trends, market potential, and capacity to produce current and future products. Government analysts use the estimates for developing monetary and fiscal policy, predicting investment demand, and assessing industry's ability to meet increasing demand for goods quickly in a crisis situation.

We have selected your manufacturing plant for the 1997 survey and have enclosed the materials you need to participate. Please report information covering the fourth quarter of 1997. **Please read the instructions, complete the form, and return it by the date printed on the form.** Federal law requires your response to this form and requires us to keep your report strictly confidential. Only sworn Census Bureau employees will see your information, and they will use it only for statistical purposes.

We recognize that not all firms keep records of capacity utilization, and capacity may change as products and production methods change. Please utilize your business expertise and judgment to complete this form. Due to the nature of the questions asked, **please enlist the help of plant managers or engineers** and use the "Remarks" section to provide any needed explanations.

Thank you in advance for your cooperation. If you have any questions or would like assistance, please call my staff on 1-301-457-4681. If you need additional forms or an extension in reporting time, please call our processing office on 1-812-218-3331.

Sincerely,

A handwritten signature in black ink that reads "Martha Farnsworth Riche".

Martha Farnsworth Riche

Enclosures

## Appendix B. Qualifications of the Data

---

### DEFINITIONS AND CONCEPTS

Although survey respondents were provided detailed instructions for estimating full production capacity and national emergency production capacity (see Appendix A), it is extremely difficult to translate the concept of plant capacity into a working definition which is applicable to all industries and situations. A host of problems are inherent in any attempt to measure capacity. Following are some of the more significant:

1. Telephone conversations with respondents have revealed that there are a variety of methods by which plants can measure their capacity. For example, it is customary for petroleum refineries to use an engineering concept of capacity based on maximum throughput during around-the-clock operations, with allowance made for maintenance or other necessary downtime. Other industries use different methods. They might base capacity on the maximum number of work hours of their labor force, on a past peak performance period, or on any number of other methods.

In order to improve the consistency of reporting across industries, the Bureau of the Census made an attempt to prescribe a standardized method for calculating levels of capacity and capacity utilization. Respondents across industries were asked to report production by the plant for actual, full production, and national emergency levels of production, in terms of market value of production, and given specific assumptions to follow in estimating each level of production (see Appendix A). The capacity utilization rates estimates produced in this report are calculated as a ratio of actual value of production to full production and national emergency values of production.

2. Full production limitations. Respondents were instructed as follows when estimating full production capacity: "Do not consider overtime pay, availability of labor, materials, utilities, etc., to be limiting factors." However, some respondents appear to be unrealistic in reporting their full production operations. For example, some establishments defined full production capacity as continuous operations (7 days a week, 24 hours a day) even though they were currently operating a single shift and admitted they could not expect realistically to operate continuously with their present plant and equipment or within their industry or locality. Census staff members have discussed the most questionable estimates with respondents and adjusted the

reports were appropriate; however, there is a distinct element of subjectivity, and it is apparent that not all plants have defined full production capacity in realistic terms.

3. National emergency production limitations. Some individual plants do not differentiate between their full production capacity and national emergency capacity, while some do. Therefore, for some individual plants, the levels of capacity and capacity utilization rates calculated for full production and national emergency are the same. For these plants, no measurable difference between full production and national emergency capacity levels or capacity utilization can be obtained.

Census staff members have discussed the most questionable estimates with respondents and adjusted the reports where appropriate; however, there is a distinct element of subjectivity, and it is apparent that not all plants have defined national emergency capacity in realistic terms.

4. Year-to-year variations in reported data. There is considerable year-to-year change in reported capacity and capacity utilization for individual plants. Some of this reflects real change in capacity due to additions or retirements of plant and equipment, change in product mix, or change in productivity. Other changes; however, are the result of response variations which are part of the nonsampling errors described in the following section on sampling and nonsampling errors. These variations, which often result from different personnel completing the form, include different judgmental decisions about work patterns and what plant and equipment to include in estimating capacity. At the summary levels, the individual establishment changes (either up or down) have a tendency to cancel each other.

### SAMPLING AND NONSAMPLING ERRORS

The survey estimates are subject to both sampling and nonsampling errors. Nonsampling errors include various response and operational errors; errors of collection, reporting, transcription, and bias due to nonresponse, etc. These errors would also occur if a complete canvass were conducted under the same conditions as this survey. Most of the important operational errors were detected and corrected in the course of the review of the data for reasonableness and consistency.

However, because of the definitional and conceptual problems associated with this survey, it is likely that the response errors are greater in magnitude than for other manufacturing surveys in which respondents are asked to report data that are generally kept as a matter of record. Explicit measures of the nonsampling errors are not available. As derived, the estimated standard errors, which are discussed below, include part of the effect of these non-sampling errors. The total error, though, will exceed the standard errors shown and, for particular estimates, may exceed the standard errors by a considerable amount.

The panel selected for this survey was sampled using probabilities proportionate to size whereby each sampling unit was given an independent chance of selection. The particular sample selected was but one of many similar probability samples that could have resulted using this sampling methodology. Probabilities were assigned so that an expected sample size of approximately 17,000 would result, but the independent feature of the sample design does not preclude samples being drawn of a size other than 17,000. Each of the possible samples would yield somewhat different sets of results. The sampling errors—the differences between the estimates obtained from the sample actually selected and the results theoretically obtainable from a comparable complete canvass of the same target universe—are unknown. However, the estimated standard error of the level of the utilization rate and the estimated standard error for the year-to-year change are guides to the potential size of the sampling error.

The estimated standard error of a utilization rate, or of a year-to-year change in a utilization rate, may be used to define a confidence interval about that rate or change such that the complete coverage result will be included within that interval with known probability. As examples:

1. The interval defined by one standard error below the estimate of level or change to one standard error above contains the complete coverage result with approximately 67-percent confidence.
2. The interval defined by two standard errors below and above the estimate of level or change contains the complete coverage result with approximately 95-percent confidence.
3. The interval defined by three standard errors below and above the estimate of level or change contains the complete coverage result with approximately 99-percent confidence.

Thus, an inference that the complete coverage result lies within the indicated intervals would, with the prescribed confidences, be correct. For example, if an estimated utilization rate is shown as 80 percent, with an associated standard error of 3 percent, there is approximately 67-percent confidence that the interval 77 percent to 83 percent includes the complete coverage rate, about 95-percent confidence that the interval 74 percent to 86 percent would include the complete coverage rate, and approximately 99-percent confidence that the interval 71 percent to 89 percent would include the complete coverage rate.

Note that the estimates of the standard errors are derived from the sample and are also subject to sampling error.

## Appendix C. Description of Survey Sample and Estimating Procedure

---

### SURVEY SAMPLE

The estimates presented in this report are derived from a probability sample which initially contains approximately 17,300 manufacturing establishments. The sample selected for the 1996 survey was used for the 1997 survey. The 1996 sample was originally selected from the 1992 Census of Manufactures supplemented with newly formed manufacturing plants from 1993 through 1995. The 1996 sample was then augmented with a sample of new plants formed during 1996 to yield the final sample for the 1997 survey. The number of new plants in 1996 to be selected was determined so as to offset the attrition rate from the 1996 sample, thus maintaining the total sample size of approximately 17,300 establishments.

The 1992 Census of Manufactures universe contained about 370,000 establishments. Approximately 237,000 records were mailed a census form while the remainder were imputed based on administrative data obtained from Internal Revenue Service and/or Social Security Administration records. These small administrative record cases were not part of the sampling frame for the Survey of Plant Capacity Utilization. All major manufacturing industry groups are represented in the survey.

For the original sampling operation, probabilities of selection were assigned proportionate to census of manufacturers' total value of shipments. Actual probabilities were based upon predetermined reliability constraints on industry total value of shipments. The manufacturing industries were split into two basic groups. One group was the 188 industries identified by the Department of Defense (DOD) for the 1994 survey as primary industries. The remaining manufacturing industries comprised the second group. For each group five priority categories were defined. The five categories corresponded to levels of improvement desired in the industry relative standard errors obtained in the 1994 survey. These levels of improvement were determined by examining how actual, observed relative standard errors on 1994 *industry utilization rates* related to the relative standard error constraints on industry shipments that were used to control the sample allocation by industry in 1994. We defined the categories based on a judgement of how much, if at all, the previous constraints should be reduced. The categories ranged from priority category 1 (industries in need of most improvement over their 1994 relative standard errors) to priority category 5 (industries in need of no improvement over their 1994 relative standard errors). Depending on the category, the sample control constraints

were lowered in progressively larger amounts from the constraints used in 1994. For the same category, DOD industry constraints were lowered more than non-DOD industry constraints. This was so even for category 5, where the DOD industry constraints were lowered slightly and the non-DOD constraints were not changed. The constraints assigned to these categories were made subject to the overall limitation of the sample size being about 17,300 establishments. When selected, an establishment's sample weight was the inverse of its probability of selection. Probabilities were adjusted prior to sampling if its inverse exceeded 120.

### ESTIMATING PROCEDURE

The estimated full production rates shown in this report for the four-digit SIC industries in Table 1 were computed in the following manner:

$$R_j = \frac{\sum_i WT_{ij} VPA_{ij}}{\sum_i WT_{ij} VPF_{ij}}$$

where  $R_j$  is the utilization rate for the  $j$ th four-digit SIC industry,  $WT_{ij}$  is the sampling weight for establishment  $i$  in four-digit industry  $j$ ;  $VPA_{ij}$  is the actual value of production for establishment  $i$  in four-digit industry  $j$ ;  $VPF_{ij}$  is the value of production at the full production level; and the summations are for those establishments reporting value of production at both actual and full production level. (National emergency production rates are computed similarly, by substituting national emergency production (VPE) for VPF in the above formula.) This method does not require the estimation of data for individual nonrespondents. The process assumes that utilization rates for nonrespondents are the same as the average rates for respondents.

The estimated rates for the level of utilization shown in this report for the three- and two-digit SIC industries were computed in the following manner:

$$R_{(K)} = \frac{\sum_j VA_j}{\sum_j \left( \frac{VA_j}{R_j} \right)}$$

where  $R_{(K)}$  is the utilization for the  $K$ th industry group ( $K$  can be three- or two-digit SIC or U.S. total);  $VA_j$  is the value added for the  $j$ th four-digit industry as published in the most

recent ASM or census of manufactures; and  $VA_j/R_j$  is the value added for the  $j$ th four-digit industry adjusted to full production or national emergency production levels of operation.

Value added is defined as the difference between sales values and the cost of merchandise sold without further manufacture, processing, or assembly.

Value added is used when aggregating three- and two-digit SIC industry measures to avoid duplication in figures of production that result when products of some establishments are also input materials for other establishments.

Most users of industrial data consider value added to be the best value measure available for comparing the relative economic importance of manufacturing among industries and geographic areas. Therefore, using value added in the methodology to derive utilization rate measures should provide better estimates.

Estimates of the variances on these estimates for utilization rates of four-digit SIC industries were computed as:

$$\sigma^2(R_j) = \sigma^2(A_j/B_j) = \frac{1}{B_j^2} [\sigma^2(A_j) + R_j^2 \sigma^2(B_j) - 2R_j \sigma(A_j B_j)]$$

where  $A_j = i (WT_{ij}) (VPA_{ij})$

$B_j = (WT_{ij}) (VPF_{ij})$

$$\sigma^2(A_j) = \text{Variance of } A_j = \sum_j (WT_{ij}) (WT_{ij}-1) (VPA_{ij})^2$$

$$\sigma^2(B_j) = \text{Variance of } B_j = \sum_i (WT_{ij}) (WT_{ij}-1) (VPF_{ij})^2$$

$$\sigma(A_j B_j) = \text{Covariance of } A_j \text{ and } B_j = \sum_i (WT_{ij}) (WT_{ij}-1) (VPA_{ij}) (VPF_{ij})$$

Estimates of variances of higher level aggregates  $R_{(K)}$  were computed as follows:

$$\begin{aligned} \sigma^2(R_{(K)}) &= \frac{1}{\left[\sum_j \left(\frac{VA_j}{R_j}\right)\right]^2} \left[ \sum_j \sigma^2(VA_j) + R_{(K)}^2 \left[ \sum_j \left(\frac{VA_j^2}{R_j^4}\right) (\sigma^2(R_j)) \right] \right. \\ &\quad \left. - 2R_{(K)} \sum_j \left(\frac{1}{R_j} \sigma^2(VA_j)\right) \right] \end{aligned}$$

where  $\sigma^2(VA_j)$  is the ASM estimate of variance for value added in industry  $j$ , and where the summations range over the set of four-digit industries comprising the higher level industry group  $K$ . When census year value added data are utilized, then the variance terms  $\sigma^2(VA_j)$  reduce to zero.

Estimates of the year-to-year change in the utilization rates at all SIC levels is the difference between the 2 yearly rates. We have not directly calculated estimates of the variances of the year-to-year change. For this publication, we assumed no correlation between the yearly rates. This assumption almost certainly results in an overstatement of the actual variances of change. Estimates of the variances of the year-to year change between 1997 and 1996 were computed as:

$$\sigma_{97-96} = \sqrt{\sigma_{97}^2 + \sigma_{96}^2}$$