

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Total ¹		8,571,144	206,349	131,571,623	2,293,447	5,351,949,496	264,387,700	\$782	\$25
Total private ¹		8,294,662	201,520	110,611,016	2,120,950	4,480,311,193	234,670,303	779	26
Goods producing		1,334,075	23,515	23,183,755	334,940	1,072,811,757	49,730,847	890	29
Natural resources and mining		122,882	317	1,724,044	49,006	67,376,072	6,930,004	752	58
Agriculture, forestry, fishing and hunting	11	96,569	-609	1,163,629	8,523	26,899,315	1,097,352	445	15
Crop production	111	43,589	-643	548,715	-6,722	11,940,855	291,763	418	15
Oilseed and grain farming	1111	6,600	120	30,507	422	789,940	37,584	498	17
Soybean farming	11111	408	19	2,135	63	53,661	1,839	483	2
Oilseed, except soybean, farming	11112	41	-6	218	-10	6,276	532	553	69
Dry pea and bean farming	11113	71	-1	294	33	6,017	234	394	-33
Wheat farming	11114	1,475	-21	4,241	63	90,155	6,145	409	22
Corn farming	11115	1,547	42	10,998	80	321,610	12,416	562	17
Rice farming	11116	847	-15	2,798	-107	69,644	-1,051	479	11
Other grain farming	11119	2,211	102	9,823	299	242,577	17,469	475	20
Oilseed and grain combination farming	111191	1,365	75	6,191	322	152,762	14,525	474	21
All other grain farming	111199	847	28	3,631	-25	89,814	2,943	476	19
Vegetable and melon farming	1112	4,325	-114	98,475	-3,839	2,096,952	31,359	410	22
Vegetable and melon farming	11121	4,325	-114	98,475	-3,839	2,096,952	31,359	410	22
Potato farming	111211	934	-10	12,121	-330	282,382	1,184	448	14
Other vegetable and melon farming	111219	3,391	-104	86,354	-3,510	1,814,569	30,174	404	22
Fruit and tree nut farming	1113	12,299	-383	164,332	1,870	3,034,795	169,790	355	16
Orange groves	11131	598	-23	6,687	296	165,072	16,410	475	28
Citrus, except orange, groves	11132	350	-9	3,479	-391	81,655	-16,110	451	-35
Noncitrus fruit and tree nut farming	11133	11,351	-351	154,167	1,966	2,788,069	169,491	348	17
Apple orchards	111331	2,172	-112	31,663	-415	497,838	3,055	302	5
Grape vineyards	111332	2,907	-182	35,175	1,045	698,365	51,127	382	17
Strawberry farming	111333	526	24	26,627	3,105	460,957	66,833	333	11
Berry, except strawberry, farming	111334	804	-2	11,627	-464	235,709	12,977	390	36
Tree nut farming	111335	1,696	-19	11,488	81	275,668	33,540	461	53
Fruit and tree nut combination farming	111336	374	-4	5,025	-124	90,678	13	347	8
Other noncitrus fruit farming	111339	2,873	-56	32,563	-1,261	528,852	1,944	312	12
Greenhouse and nursery production	1114	9,067	32	174,197	-475	4,224,979	86,525	466	10
Food crops grown under cover	11141	590	3	21,390	-577	560,201	3,360	504	17
Mushroom production	111411	220	-5	14,672	-332	389,795	-29,141	511	-26
Other food crops grown under cover	111419	370	8	6,717	-247	170,406	32,502	488	107
Nursery and floriculture production	11142	8,477	29	152,807	103	3,664,778	83,165	461	10
Nursery and tree production	111421	5,615	72	100,453	1,047	2,492,063	86,369	477	12
Floriculture production	111422	2,862	-43	52,354	-945	1,172,715	-3,204	431	7
Other crop farming	1119	11,298	-299	81,205	-4,699	1,794,190	-33,493	425	16
Tobacco farming	11191	498	-18	3,810	-524	66,664	-3,869	336	23
Cotton farming	11192	3,459	-10	18,860	-25	387,752	13,746	395	14
Sugarcane farming	11193	445	102	6,088	798	158,620	-5,616	501	-96
Hay farming	11194	1,305	31	6,993	173	171,047	11,796	470	21
All other crop farming	11199	5,591	-405	45,454	-5,121	1,010,107	-49,550	427	24
Sugar beet farming	111991	247	-7	1,401	-114	30,609	-896	420	20
Peanut farming	111992	175	11	882	48	18,348	1,455	400	11

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
All other miscellaneous crop farming	111998	5,169	-410	43,172	-5,054	961,150	-50,109	\$428	\$25
Animal production	112	21,208	184	212,248	3,377	5,554,732	230,239	503	13
Cattle ranching and farming	1121	13,521	237	120,685	4,369	2,998,084	193,037	478	14
Beef cattle ranching, farming, and feedlots	11211	7,147	130	45,007	894	1,189,032	51,595	508	12
Beef cattle ranching and farming	112111	6,116	130	30,165	588	737,005	37,808	470	15
Cattle feedlots	112112	1,031	0	14,842	306	452,027	13,787	586	6
Dairy cattle and milk production	11212	6,374	106	75,678	3,475	1,809,053	141,443	460	16
Hog and pig farming	1122	2,038	49	24,795	1,366	693,051	81,142	538	36
Poultry and egg production	1123	1,647	-61	40,713	-2,004	1,174,392	-56,374	555	1
Chicken egg production	11231	490	-8	14,651	-350	395,304	-26,669	519	-22
Broilers and meat type chicken production	11232	334	-1	8,750	-523	262,182	-6,375	576	19
Turkey production	11233	375	-39	5,810	-1,161	177,967	-33,092	589	7
Poultry hatcheries	11234	321	-7	9,516	80	288,692	8,570	583	12
Other poultry production	11239	128	-6	1,985	-52	50,247	1,192	487	24
Sheep and goat farming	1124	290	12	1,302	81	27,120	4,026	400	36
Sheep farming	11241	221	8	1,058	75	21,525	3,310	391	35
Goat farming	11242	69	4	244	6	5,595	716	440	45
Animal aquaculture	1125	737	-21	5,886	-164	161,437	5,500	527	31
Animal aquaculture	11251	737	-21	5,886	-164	161,437	5,500	527	31
Finfish farming and fish hatcheries	112511	501	-14	4,167	-184	108,994	871	503	25
Shellfish farming	112512	175	0	1,401	30	44,635	4,634	613	52
Other animal aquaculture	112519	62	-6	318	-10	7,808	-5	472	14
Other animal production	1129	2,976	-31	18,868	-270	500,649	2,908	510	10
Apiculture	11291	271	7	1,515	-20	40,257	2,255	511	35
Horses and other equine production	11292	1,329	11	7,080	57	184,806	8,206	502	18
Fur-bearing animal and rabbit production	11293	101	5	1,015	82	22,184	3,330	420	31
All other animal production	11299	1,274	-55	9,258	-390	253,402	-10,883	526	-1
Forestry and logging	113	11,815	-227	71,224	-959	2,310,649	81,404	624	30
Timber tract operations	1131	625	14	3,748	180	194,316	30,167	997	112
Forest nursery and gathering forest products	1132	264	5	2,607	35	61,664	667	455	-1
Logging	1133	10,926	-247	64,870	-1,174	2,054,669	50,570	609	25
Fishing, hunting and trapping	114	2,664	-53	9,034	-363	451,044	40,471	960	120
Fishing	1141	2,276	-59	7,069	-334	407,975	39,730	1,110	153
Fishing	11411	2,276	-59	7,069	-334	407,975	39,730	1,110	153
Finfish fishing	114111	1,253	-42	3,871	-158	245,267	22,724	1,218	156
Shellfish fishing	114112	1,006	-21	3,113	-183	159,765	16,560	987	151
Other marine fishing	114119	18	4	85	6	2,943	446	665	55
Hunting and trapping	1142	388	6	1,966	-28	43,068	740	421	13
Agriculture and forestry support activities	115	17,293	130	322,407	13,190	6,642,035	453,475	396	11
Support activities for crop production	1151	10,190	-70	280,336	12,230	5,432,866	368,009	373	10
Support activities for crop production	11511	10,190	-70	280,336	12,230	5,432,866	368,009	373	10
Cotton ginning	115111	863	-18	10,530	899	290,216	33,756	530	18
Soil preparation, planting, and cultivating	115112	3,279	-43	22,781	300	641,656	25,190	542	15
Crop harvesting, primarily by machine	115113	873	-16	9,590	-907	220,997	-4,752	443	29
Other postharvest crop activities	115114	1,831	40	70,620	701	1,719,508	73,505	468	15
Farm labor contractors and crew leaders	115115	2,234	-55	151,379	11,322	2,148,179	221,163	273	8
Farm management services	115116	1,112	22	15,436	-87	412,310	19,146	514	27
Support activities for animal production	1152	4,728	174	26,578	998	724,109	52,759	524	19
Support activities for forestry	1153	2,376	27	15,493	-39	485,059	32,707	602	42
Mining	21	26,313	926	560,416	40,485	40,476,756	5,832,651	1,389	108
Oil and gas extraction	211	7,735	198	125,818	4,472	14,739,227	1,657,817	2,253	180
Oil and gas extraction	2111	7,735	198	125,818	4,472	14,739,227	1,657,817	2,253	180

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Oil and gas extraction	21111	7,735	198	125,818	4,472	14,739,227	1,657,817	\$2,253	\$180
Crude petroleum and natural gas extraction	211111	7,539	196	121,535	4,475	14,235,682	1,605,877	2,253	178
Natural gas liquid extraction	211112	196	2	4,283	-2	503,545	51,940	2,261	234
Mining, except oil and gas	212	7,580	34	211,321	7,096	11,830,336	1,041,735	1,077	61
Coal mining	2121	1,249	-30	74,450	4,428	4,769,121	615,066	1,232	91
Coal mining	21211	1,249	-30	74,450	4,428	4,769,121	615,066	1,232	91
Bituminous coal and lignite surface mining	212111	657	-21	34,825	2,132	2,297,448	313,539	1,269	102
Bituminous coal underground mining	212112	533	-6	39,025	2,296	2,446,797	300,756	1,206	82
Anthracite mining	212113	60	-2	600	1	24,876	771	797	23
Metal ore mining	2122	337	-4	29,250	1,879	1,911,909	198,749	1,257	53
Iron ore mining	21221	28	-3	5,114	-99	327,548	15,800	1,232	82
Gold and silver ore mining	21222	192	9	10,262	857	699,884	56,217	1,312	-4
Gold ore mining	212221	173	7	9,312	809	638,711	52,526	1,319	-7
Silver ore mining	212222	19	2	950	47	61,173	3,690	1,238	13
Copper, nickel, lead, and zinc mining	21223	48	-6	10,080	828	630,745	87,679	1,203	74
Lead ore and zinc ore mining	212231	14	-4	1,537	94	91,198	7,012	1,141	19
Copper ore and nickel ore mining	212234	34	-2	8,543	733	539,547	80,668	1,215	85
Other metal ore mining	21229	69	-5	3,794	294	253,733	39,054	1,286	107
Uranium-radium-vanadium ore mining	212291	29	0	638	155	33,190	8,079	1,001	1
All other metal ore mining	212299	40	-5	3,156	138	220,543	30,975	1,344	136
Nonmetallic mineral mining and quarrying	2123	5,994	68	107,621	790	5,149,306	227,920	920	34
Stone mining and quarrying	21231	2,634	50	49,506	836	2,313,317	136,283	899	39
Dimension stone mining and quarrying	212311	593	50	7,713	594	265,632	23,485	662	8
Crushed and broken limestone mining	212312	1,221	2	25,948	-480	1,212,830	22,577	899	33
Crushed and broken granite mining	212313	249	-7	5,373	102	278,706	17,595	998	45
Other crushed and broken stone mining	212319	572	7	10,472	619	556,148	72,625	1,021	77
Sand, gravel, clay, and refractory mining	21232	2,971	36	44,526	270	2,115,026	88,199	913	32
Construction sand and gravel mining	212321	2,567	31	32,946	525	1,538,115	85,202	898	36
Industrial sand mining	212322	150	3	3,305	-7	161,067	7,427	937	45
Kaolin and ball clay mining	212324	77	-2	3,993	-196	228,681	-5,827	1,101	24
Clay, ceramic, and refractory minerals mining	212325	177	4	4,281	-53	187,163	1,396	841	17
Other nonmetallic mineral mining	21239	389	-19	13,588	-317	720,963	3,439	1,020	28
Potash, soda, and borate mineral mining	212391	20	-3	3,488	4	234,886	10,056	1,295	54
Phosphate rock mining	212392	14	-4	1,906	-141	104,251	-2,613	1,052	48
Other chemical and fertilizer mineral mining	212393	83	6	2,949	-59	146,423	-3,095	955	-1
All other nonmetallic mineral mining	212399	272	-18	5,245	-121	235,403	-909	863	16
Support activities for mining	213	10,999	695	223,277	28,916	13,907,194	3,133,100	1,198	132
Support activities for mining	2131	10,999	695	223,277	28,916	13,907,194	3,133,100	1,198	132
Support activities for mining	21311	10,999	695	223,277	28,916	13,907,194	3,133,100	1,198	132
Drilling oil and gas wells	213111	1,965	131	66,691	9,359	4,344,826	1,126,228	1,253	173
Support activities for oil and gas operations	213112	8,218	483	145,725	17,540	9,018,031	1,884,588	1,190	120
Support activities for coal mining	213113	415	54	6,773	1,363	325,585	77,139	924	41
Support activities for metal mining	213114	207	8	2,315	374	138,976	28,322	1,154	58
Support activities for nonmetallic minerals	213115	195	19	1,773	279	79,777	16,823	865	55
Construction		845,843	27,962	7,269,317	352,919	306,039,499	25,783,472	810	31
Construction	23	845,843	27,962	7,269,317	352,919	306,039,499	25,783,472	810	31
Construction of buildings	236	257,102	10,404	1,709,983	91,434	80,523,903	8,083,103	906	45
Residential building construction	2361	205,913	10,190	965,781	70,947	41,940,801	5,288,672	835	47
Residential building construction	23611	205,913	10,190	965,781	70,947	41,940,801	5,288,672	835	47
New single-family general contractors	236115	118,345	4,723	606,838	45,398	27,679,209	3,629,577	877	53
New multifamily general contractors	236116	3,629	-9	30,358	1,206	1,486,672	130,974	942	48

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
New housing operative builders	236117	4,017	1,033	38,763	6,289	2,781,425	517,015	\$1,380	\$39
Residential remodelers	236118	79,923	4,443	289,822	18,053	9,993,495	1,011,106	663	27
Nonresidential building construction	2362	51,189	214	744,202	20,488	38,583,102	2,794,430	997	46
Industrial building construction	23621	6,668	-203	162,745	3,772	8,561,753	639,405	1,012	54
Commercial building construction	23622	44,521	417	581,457	16,716	30,021,349	2,155,026	993	44
Heavy and civil engineering construction	237	56,945	248	931,031	36,055	45,991,902	3,903,436	950	46
Utility system construction	2371	23,553	75	393,908	20,471	18,399,943	1,736,295	898	40
Water and sewer system construction	23711	13,727	47	196,736	8,300	8,800,815	740,782	860	37
Oil and gas pipeline construction	23712	2,426	-71	71,826	2,492	3,452,962	224,468	924	29
Power and communication system construction	23713	7,400	99	125,346	9,678	6,146,165	771,044	943	49
Land subdivision	2372	12,970	551	92,229	5,567	5,948,332	791,212	1,240	96
Highway, street, and bridge construction	2373	12,165	-212	339,799	3,700	16,449,621	824,578	931	37
Other heavy construction	2379	8,258	-165	105,095	6,316	5,194,007	551,353	950	46
Specialty trade contractors	238	531,796	17,310	4,628,303	225,430	179,523,694	13,796,933	746	22
Building foundation and exterior contractors	2381	117,254	4,190	1,073,196	68,567	36,889,080	3,582,332	661	23
Poured concrete structure contractors	23811	21,350	1,053	231,531	16,584	8,211,459	942,997	682	32
Residential poured foundation contractors	238111	15,720	920	137,367	8,767	4,535,655	461,016	635	26
Nonresidential poured foundation contractors	238112	5,630	133	94,163	7,816	3,675,804	481,981	751	40
Steel and precast concrete contractors	23812	5,738	-38	87,503	4,404	3,730,695	297,639	820	26
Residential structural steel contractors	238121	1,393	2	14,574	1,423	563,038	63,254	743	12
Nonresidential structural steel contractors	238122	4,344	-41	72,929	2,981	3,167,657	234,385	835	29
Framing contractors	23813	18,154	697	171,950	14,869	5,241,808	597,194	586	17
Residential framing contractors	238131	16,155	666	146,005	13,229	4,325,503	496,888	570	15
Nonresidential framing contractors	238132	2,000	31	25,945	1,640	916,305	100,306	679	33
Masonry contractors	23814	30,192	779	241,349	10,424	7,906,665	569,356	630	19
Residential masonry contractors	238141	22,997	839	129,447	9,915	3,736,248	395,437	555	18
Nonresidential masonry contractors	238142	7,195	-61	111,902	509	4,170,417	173,919	717	27
Glass and glazing contractors	23815	5,913	59	54,905	1,610	2,240,700	152,986	785	32
Residential glass and glazing contractors	238151	3,231	47	21,139	740	752,907	66,218	685	38
Nonresidential glass and glazing contractors	238152	2,682	12	33,766	870	1,487,793	86,768	847	28
Roofing contractors	23816	20,468	598	195,408	12,583	6,556,367	668,660	645	26
Residential roofing contractors	238161	14,940	580	97,201	9,128	2,879,915	382,740	570	25
Nonresidential roofing contractors	238162	5,528	18	98,207	3,455	3,676,453	285,921	720	32
Siding contractors	23817	9,751	678	46,660	3,317	1,454,435	147,705	599	19
Residential siding contractors	238171	9,013	669	40,595	3,012	1,230,974	133,056	583	21
Nonresidential siding contractors	238172	738	9	6,065	305	223,461	14,649	708	11
Other building exterior contractors	23819	5,689	365	43,891	4,775	1,546,952	205,795	678	19
Other residential exterior contractors	238191	3,011	302	18,796	2,822	596,205	104,005	610	17
Other nonresidential exterior contractors	238192	2,678	64	25,094	1,952	950,747	101,790	729	24
Building equipment contractors	2382	193,126	4,552	1,914,068	65,914	83,321,384	4,962,156	837	22
Electrical contractors	23821	86,828	900	868,724	17,788	38,215,492	1,601,773	846	19
Residential electrical contractors	238211	49,382	1,618	310,253	13,808	11,152,182	681,616	691	12
Nonresidential electrical contractors	238212	37,446	-719	558,471	3,979	27,063,310	920,157	932	25
Plumbing and HVAC contractors	23822	96,835	3,297	933,572	42,373	39,291,249	2,898,586	809	24
Residential plumbing and HVAC contractors	238221	69,594	2,966	480,025	27,734	17,232,776	1,462,062	690	19
Nonresidential plumbing and HVAC contractors	238222	27,241	332	453,547	14,640	22,058,473	1,436,523	935	31
Other building equipment contractors	23829	9,463	355	111,771	5,752	5,814,642	461,796	1,000	29
Other residential equipment contractors	238291	1,416	129	10,865	1,632	372,498	47,633	659	-18
Other nonresidential equipment contractors	238292	8,047	226	100,906	4,120	5,442,144	414,164	1,037	38
Building finishing contractors	2383	139,464	5,315	977,138	49,074	33,705,462	2,561,021	663	18
Drywall and insulation contractors	23831	24,890	636	353,819	14,302	12,674,788	798,625	689	16
Residential drywall contractors	238311	17,070	828	180,742	14,027	5,670,466	587,186	603	17
Nonresidential drywall contractors	238312	7,820	-192	173,077	275	7,004,322	211,439	778	22
Painting and wall covering contractors	23832	42,525	987	233,980	12,489	7,143,217	577,559	587	17

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Residential painting contractors	238321	34,098	1,200	144,573	11,043	3,845,170	405,947	\$511	\$16
Nonresidential painting contractors	238322	8,427	-213	89,407	1,446	3,298,047	171,612	709	25
Flooring contractors	238333	16,780	774	85,399	2,949	3,204,287	197,850	722	21
Residential flooring contractors	238331	13,529	788	58,689	3,270	2,061,750	166,568	676	18
Nonresidential flooring contractors	238332	3,251	-14	26,710	-321	1,142,537	31,283	823	32
Tile and terrazzo contractors	238334	11,398	783	70,943	6,464	2,474,548	291,704	671	20
Residential tile and terrazzo contractors	238341	9,647	798	51,904	5,815	1,712,157	249,539	634	24
Nonresidential tile and terrazzo contractors	238342	1,752	-14	19,039	649	762,391	42,165	770	17
Finish carpentry contractors	238335	35,638	1,980	166,318	10,810	5,794,812	585,863	670	26
Residential finish carpentry contractors	238351	30,271	2,144	127,300	10,378	4,152,034	484,405	627	24
Nonresidential finish carpentry contractors	238352	5,368	-163	39,019	434	1,642,778	101,459	810	42
Other building finishing contractors	238339	8,233	154	66,678	2,059	2,413,810	109,420	696	10
Other residential finishing contractors	238391	4,207	46	25,512	1,172	830,592	46,548	626	7
Other nonresidential finishing contractors	238392	4,026	108	41,166	887	1,583,219	62,872	740	14
Other specialty trade contractors	23899	81,953	3,253	663,902	41,876	25,607,768	2,691,425	742	34
Site preparation contractors	23891	42,938	1,578	353,077	27,115	14,140,916	1,672,566	770	34
Residential site preparation contractors	238911	25,470	1,326	139,283	11,790	5,085,553	637,299	702	31
Nonresidential site preparation contractors	238912	17,468	252	213,794	15,325	9,055,364	1,035,269	815	38
All other specialty trade contractors	23899	39,015	1,675	310,825	14,761	11,466,851	1,018,858	709	30
All other residential trade contractors	238991	25,638	1,634	155,861	12,770	5,046,256	603,123	623	26
All other nonresidential trade contractors	238992	13,377	41	154,964	1,991	6,420,595	415,735	797	42
Manufacturing		365,351	-4,763	14,190,394	-66,986	699,396,186	17,017,371	948	28
Manufacturing	31-33	365,351	-4,763	14,190,394	-66,986	699,396,186	17,017,371	948	28
Food manufacturing	311	28,281	-249	1,477,142	-13,301	52,506,886	702,069	684	16
Animal food manufacturing	3111	1,926	7	48,560	-530	2,189,003	18,414	867	17
Animal food manufacturing	31111	1,926	7	48,560	-530	2,189,003	18,414	867	17
Dog and cat food manufacturing	311111	291	10	17,997	368	945,748	32,576	1,011	15
Other animal food manufacturing	311119	1,635	-3	30,564	-896	1,243,255	-14,162	782	13
Grain and oilseed milling	3112	926	-14	60,827	-81	3,355,202	145,120	1,061	47
Flour milling and malt manufacturing	31121	455	-9	18,409	-1,325	820,989	-40,702	858	18
Flour milling	311211	343	-14	13,166	-1,259	609,647	-41,411	891	23
Rice milling	311212	85	4	4,377	56	156,914	4,192	689	9
Malt manufacturing	311213	27	0	867	-121	54,427	-3,483	1,207	80
Starch and vegetable oil manufacturing	31122	394	-3	27,587	658	1,577,432	131,182	1,100	67
Wet corn milling	311221	74	-3	8,294	218	573,083	31,372	1,329	39
Soybean processing	311222	137	-3	11,388	388	619,838	65,927	1,047	79
Other oilseed processing	311223	71	-2	2,168	-57	90,373	301	802	23
Fats and oils refining and blending	311225	112	5	5,737	109	294,138	33,582	986	96
Breakfast cereal manufacturing	31123	78	-1	14,831	586	956,781	54,639	1,241	23
Sugar and confectionery product manufacturing	3113	2,025	-46	76,184	-4,790	2,930,182	-172,064	740	3
Sugar manufacturing	31131	111	-1	13,082	-1,107	629,587	-37,100	925	21
Sugarcane mills	311311	37	-1	4,251	-421	193,784	-13,145	877	25
Cane sugar refining	311312	31	0	2,722	-200	182,939	-8,657	1,292	31
Beet sugar manufacturing	311313	42	-1	6,110	-484	252,864	-15,298	796	14
Confectionery manufacturing from cacao beans	31132	112	14	8,168	-53	366,313	2,044	863	11
Confectionery mfg. from purchased chocolate	31133	1,304	-31	37,402	-47	1,240,584	-3,566	638	-1
Nonchocolate confectionery manufacturing	31134	499	-28	17,532	-3,583	693,698	-133,442	761	8
Fruit and vegetable preserving and specialty	3114	1,911	-20	176,923	-4,360	6,481,593	-50,018	705	12
Frozen food manufacturing	31141	736	-14	89,180	-2,249	3,023,703	-15,867	652	13
Frozen fruit and vegetable manufacturing	311411	239	-14	32,666	-3,365	1,033,286	-88,037	608	10
Frozen specialty food manufacturing	311412	496	-1	56,514	1,116	1,990,417	72,170	677	11

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Fruit and vegetable canning and drying	31142	1,175	-6	87,743	-2,111	3,457,890	-34,151	\$758	\$11
Fruit and vegetable canning	311421	915	9	66,092	-1,344	2,598,043	-24,830	756	8
Specialty canning	311422	84	5	10,440	-3	482,004	10,718	888	20
Dried and dehydrated food manufacturing	311423	177	-18	11,212	-763	377,844	-20,039	648	9
Dairy product manufacturing	31115	1,731	28	131,426	-37	5,786,157	110,552	847	17
Dairy product, except frozen, manufacturing	31151	1,287	10	109,168	-525	4,897,100	76,257	863	18
Fluid milk manufacturing	311511	521	6	54,851	-267	2,540,809	13,752	891	9
Creamery butter manufacturing	311512	49	2	2,103	-52	88,301	3,677	808	53
Cheese manufacturing	311513	507	-6	37,871	280	1,494,991	46,255	759	18
Dry, condensed, and evaporated dairy products	311514	210	8	14,344	-485	773,000	12,575	1,036	50
Ice cream and frozen dessert manufacturing	31152	444	18	22,258	488	889,057	34,295	768	13
Animal slaughtering and processing	31116	4,125	-62	502,891	-2,726	14,536,733	212,862	556	11
Animal slaughtering and processing	31161	4,125	-62	502,891	-2,726	14,536,733	212,862	556	11
Animal, except poultry, slaughtering	311611	1,803	-68	147,614	-3,201	4,426,307	24,940	577	16
Meat processed from carcasses	311612	1,519	-12	110,935	-463	3,839,063	9,611	666	5
Rendering and meat byproduct processing	311613	215	-2	8,334	-3	350,150	16,394	808	38
Poultry processing	311615	587	19	236,009	942	5,921,213	161,917	482	11
Seafood product preparation and packaging	3117	931	-5	41,607	-1,303	1,333,369	17,133	616	26
Seafood product preparation and packaging	31171	931	-5	41,607	-1,303	1,333,369	17,133	616	26
Seafood canning	311711	176	-1	5,563	-405	188,031	-11,035	650	9
Fresh and frozen seafood processing	311712	756	-3	36,043	-899	1,145,338	28,168	611	29
Bakeries and tortilla manufacturing	3118	11,425	-261	280,250	-3,463	8,740,351	82,266	600	13
Bread and bakery product manufacturing	31181	10,040	-269	208,658	-2,166	6,217,971	61,924	573	11
Retail bakeries	311811	7,039	-248	67,343	-921	1,115,883	13,583	319	8
Commercial bakeries	311812	2,820	-32	130,904	-1,534	4,763,777	38,480	700	14
Frozen cakes and other pastries manufacturing	311813	180	10	10,410	288	338,311	9,861	625	1
Cookie, cracker, and pasta manufacturing	31182	947	10	55,111	-1,415	2,099,086	13,079	732	22
Cookie and cracker manufacturing	311821	449	17	33,259	-893	1,234,669	9,800	714	24
Mixes and dough made from purchased flour	311822	262	6	14,434	-321	575,758	-8,408	767	6
Dry pasta manufacturing	311823	237	-13	7,418	-201	288,658	11,686	748	49
Tortilla manufacturing	31183	438	-2	16,481	117	423,295	7,264	494	5
Other food manufacturing	3119	3,282	125	158,473	3,988	7,154,296	337,804	868	19
Snack food manufacturing	31191	539	2	44,997	-1,208	1,813,163	-17,573	775	13
Roasted nuts and peanut butter manufacturing	311911	192	1	11,219	-9	396,549	10,310	680	18
Other snack food manufacturing	311919	347	1	33,778	-1,199	1,416,614	-27,883	807	13
Coffee and tea manufacturing	31192	408	34	13,704	250	611,911	25,684	859	21
Flavoring syrup and concentrate manufacturing	31193	199	-2	10,686	-28	1,061,967	48,722	1,911	92
Seasoning and dressing manufacturing	31194	744	23	31,374	2,841	1,498,464	183,868	918	32
Mayonnaise, dressing, and sauce manufacturing	311941	285	-8	12,243	-261	513,585	1,929	807	20
Spice and extract manufacturing	311942	459	31	19,132	3,103	984,879	181,939	990	27
All other food manufacturing	31199	1,393	68	57,711	2,132	2,168,791	97,103	723	6
Perishable prepared food manufacturing	311991	754	47	30,254	1,870	847,243	61,979	539	7
All other miscellaneous food manufacturing	311999	639	21	27,457	263	1,321,547	35,123	926	16
Beverage and tobacco product manufacturing	312	4,343	76	192,468	-1,214	9,835,684	165,272	983	23
Beverage manufacturing	3121	4,097	106	167,067	1,168	7,854,881	208,373	904	18
Soft drink and ice manufacturing	31211	1,939	-33	100,209	-722	4,221,369	37,582	810	13
Soft drink manufacturing	312111	698	-30	76,955	-755	3,378,410	11,151	844	11
Bottled water manufacturing	312112	639	-23	15,430	-408	625,373	4,255	779	25
Ice manufacturing	312113	603	20	7,824	440	217,587	22,177	535	26
Breweries	31212	387	3	26,340	-179	1,777,454	46,833	1,298	43
Wineries	31213	1,700	135	33,565	2,095	1,395,919	93,230	800	4
Distilleries	31214	71	1	6,954	-25	460,139	30,728	1,273	90
Tobacco manufacturing	3122	246	-30	25,401	-2,382	1,980,802	-43,101	1,500	99
Tobacco stemming and redrying	31221	23	-4	2,525	-508	96,962	15	738	123

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Tobacco product manufacturing	31222	223	-26	22,876	-1,874	1,883,840	-43,116	\$1,584	\$87
Cigarette manufacturing	312221	56	-3	15,534	-1,742	1,512,116	-61,883	1,872	120
Other tobacco product manufacturing	312229	167	-23	7,342	-132	371,724	18,767	974	66
Textile mills	313	4,249	-282	216,646	-21,128	7,379,046	-655,153	655	5
Fiber, yarn, and thread mills	3131	527	-24	50,807	-3,076	1,562,200	-63,308	591	11
Fiber, yarn, and thread mills	31311	527	-24	50,807	-3,076	1,562,200	-63,308	591	11
Yarn spinning mills	313111	336	-14	36,926	-2,425	1,123,700	-44,009	585	14
Yarn texturizing and twisting mills	313112	115	-9	11,295	-579	356,825	-22,130	608	-6
Thread mills	313113	77	0	2,586	-72	81,675	2,831	607	37
Fabric mills	3132	1,633	-104	103,252	-11,756	3,610,002	-393,652	672	3
Broadwoven fabric mills	31321	679	-36	61,669	-7,379	2,083,629	-209,053	650	11
Narrow fabric mills and schiffli embroidery	31322	421	-41	12,398	-1,228	372,079	-22,741	577	20
Narrow fabric mills	313221	288	-30	11,283	-1,088	346,421	-20,483	590	20
Schiffli machine embroidery	313222	133	-12	1,115	-140	25,658	-2,258	443	15
Nonwoven fabric mills	31323	218	-8	15,525	-1,564	709,136	-117,781	878	-53
Knit fabric mills	31324	315	-19	13,661	-1,585	445,159	-44,076	627	10
Weft knit fabric mills	313241	144	-13	5,720	-815	182,223	-20,449	613	17
Other knit fabric and lace mills	313249	171	-6	7,941	-770	262,935	-23,628	637	7
Textile and fabric finishing mills	3133	2,089	-154	62,587	-6,296	2,206,844	-198,193	678	4
Textile and fabric finishing mills	31331	1,825	-148	52,576	-6,166	1,779,606	-193,270	651	5
Broadwoven fabric finishing mills	313311	1,037	-107	29,583	-3,467	1,010,384	-112,220	657	4
Other textile and fabric finishing mills	313312	788	-41	22,993	-2,698	769,221	-81,051	643	7
Fabric coating mills	31332	264	-6	10,011	-130	427,238	-4,923	821	1
Textile product mills	314	7,611	-271	169,339	-6,904	5,163,836	-11,801	586	21
Textile furnishings mills	3141	2,954	-93	96,346	-4,750	2,989,813	13,989	597	31
Carpet and rug mills	31411	460	-18	49,233	467	1,722,075	107,151	673	36
Curtain and linen mills	31412	2,494	-74	47,113	-5,218	1,267,738	-93,162	517	17
Curtain and drapery mills	314121	1,675	-49	15,609	-1,357	390,121	-22,631	481	13
Other household textile product mills	314129	819	-26	31,504	-3,861	877,616	-70,532	536	20
Other textile product mills	3149	4,657	-179	72,993	-2,153	2,174,024	-25,789	573	10
Textile bag and canvas mills	31491	2,041	-40	31,308	197	931,509	34,000	572	17
Textile bag mills	314911	338	-19	9,020	378	231,645	9,914	494	1
Canvas and related product mills	314912	1,703	-21	22,288	-181	699,864	24,086	604	26
All other textile product mills	31499	2,616	-139	41,685	-2,350	1,242,514	-59,790	573	4
Rope, cordage, and twine mills	314991	180	1	4,754	-298	153,167	-3,774	620	23
Tire cord and tire fabric mills	314992	39	-1	4,490	-75	181,957	-2,580	779	2
All other miscellaneous textile product mills	314999	2,398	-138	32,440	-1,978	907,391	-53,435	538	1
Apparel manufacturing	315	11,264	-1,096	257,616	-27,117	7,595,037	-408,777	567	26
Apparel knitting mills	3151	601	-70	37,001	-4,617	1,114,759	-104,353	579	16
Hosiery and sock mills	31511	314	-36	23,171	-3,118	751,778	-67,427	624	25
Sheer hosiery mills	315111	81	-10	7,956	-1,428	348,450	-42,439	842	41
Other hosiery and sock mills	315119	234	-25	15,216	-1,690	403,328	-24,988	510	23
Other apparel knitting mills	31519	286	-36	13,830	-1,498	362,981	-36,926	505	3
Outerwear knitting mills	315191	255	-34	11,605	-1,107	293,646	-28,531	487	0
Underwear and nightwear knitting mills	315192	31	-2	2,225	-392	69,334	-8,396	599	28
Cut and sew apparel manufacturing	3152	9,849	-970	199,461	-20,995	5,836,868	-291,975	563	28
Cut and sew apparel contractors	31521	5,845	-517	86,480	-9,193	1,872,530	-113,354	416	17
Men's cut and sew apparel contractors	315211	1,209	1	19,752	-2,377	488,142	-52,557	475	5
Women's cut and sew apparel contractors	315212	4,637	-517	66,728	-6,815	1,384,387	-60,797	399	21
Men's cut and sew apparel manufacturing	31522	1,318	-129	48,828	-5,496	1,451,394	-83,895	572	29
Men's underwear and nightwear manufacturing	315221	33	0	1,784	83	67,325	8,991	726	66
Men's suit, coat, and overcoat manufacturing	315222	511	-53	10,462	-1,082	272,005	-17,715	500	17
Men's shirt, except work shirt, manufacturing	315223	269	-31	8,434	-411	286,889	-13,153	654	2
Men's pants, except work pants, manufacturing	315224	88	-12	7,742	-2,395	182,063	-54,461	452	3

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Men's work clothing manufacturing	315225	171	-11	11,477	-685	323,595	-18,347	\$542	\$1
Other men's outerwear manufacturing	315228	247	-21	8,930	-1,006	319,517	10,789	688	90
Women's cut and sew apparel manufacturing	31523	1,948	-305	45,021	-5,308	1,927,579	-87,881	823	53
Women's lingerie and nightwear manufacturing	315231	151	-12	5,249	-968	215,154	-18,375	788	66
Women's blouse and shirt manufacturing	315232	168	-19	3,869	-238	174,236	-818	866	46
Women's dress manufacturing	315233	632	-75	9,539	-652	425,800	-17,968	858	21
Women's suit, coat, jacket, and skirt mfg.	315234	139	-22	4,101	-454	238,339	-17,746	1,118	37
Other women's outerwear manufacturing	315239	858	-178	22,264	-2,996	874,050	-32,975	755	64
Other cut and sew apparel manufacturing	31529	739	-18	19,131	-999	585,365	-6,845	588	22
Infants' cut and sew apparel manufacturing	315291	71	-7	1,502	-599	54,554	-10,498	698	103
Fur and leather apparel manufacturing	315292	160	-7	1,490	-108	47,295	-8,131	610	-57
All other cut and sew apparel manufacturing	315299	508	-5	16,139	-292	483,516	11,783	576	24
Accessories and other apparel manufacturing	3159	814	-56	21,155	-1,504	643,410	-12,449	585	28
Accessories and other apparel manufacturing	31599	814	-56	21,155	-1,504	643,410	-12,449	585	28
Hat, cap, and millinery manufacturing	315991	188	-7	6,563	-523	173,878	-13,284	509	1
Glove and mitten manufacturing	315992	85	-12	2,943	-276	83,534	-4,351	546	21
Men's and boys' neckwear manufacturing	315993	53	-5	2,056	-104	69,846	-838	653	24
All other accessory and apparel manufacturing	315999	488	-33	9,593	-602	316,154	6,027	634	49
Leather and allied product manufacturing	316	1,477	-13	39,077	-3,470	1,345,084	-58,582	662	28
Leather and hide tanning and finishing	3161	280	2	6,439	-959	249,773	-24,392	746	33
Footwear manufacturing	3162	325	-3	17,893	-1,286	622,440	14,874	669	60
Footwear manufacturing	31621	325	-3	17,893	-1,286	622,440	14,874	669	60
Rubber and plastics footwear manufacturing	316211	42	2	2,601	179	108,088	20,948	799	107
House slipper manufacturing	316212	4	-4	171	-41	13,054	-1,599	1,472	145
Men's nonathletic footwear manufacturing	316213	127	-7	6,966	-1,190	212,601	-25,134	587	26
Women's nonathletic footwear manufacturing	316214	68	1	5,021	-278	168,995	-1,660	647	28
Other footwear manufacturing	316219	85	5	3,134	44	119,701	22,318	735	129
Other leather product manufacturing	3169	873	-11	14,745	-1,225	472,870	-49,065	617	-11
Other leather product manufacturing	31699	873	-11	14,745	-1,225	472,870	-49,065	617	-11
Luggage manufacturing	316991	214	-4	4,676	-853	153,099	-20,618	630	26
Women's handbag and purse manufacturing	316992	125	9	1,872	-16	95,739	-31,871	984	-316
Other personal leather good manufacturing	316993	130	-4	1,558	-197	39,844	-2,967	492	23
All other leather good manufacturing	316999	403	-15	6,640	-159	184,188	6,391	533	30
Wood product manufacturing	321	17,538	-193	559,063	11,090	19,083,362	1,019,492	656	22
Sawmills and wood preservation	3211	4,435	-38	119,599	2,151	4,272,189	228,160	687	25
Sawmills and wood preservation	32111	4,435	-38	119,599	2,151	4,272,189	228,160	687	25
Sawmills	321113	3,933	-42	108,260	2,603	3,852,273	222,805	684	23
Wood preservation	321114	502	4	11,339	-452	419,916	5,355	712	36
Plywood and engineered wood product mfg.	3212	2,082	27	122,090	4,519	4,475,768	302,641	705	22
Plywood and engineered wood product mfg.	32121	2,082	27	122,090	4,519	4,475,768	302,641	705	22
Hardwood veneer and plywood manufacturing	321211	364	-8	23,456	-816	778,753	-13,140	638	11
Softwood veneer and plywood manufacturing	321212	168	-8	19,936	-184	813,901	6,411	785	13
Engineered wood member manufacturing	321213	179	10	9,653	899	350,026	27,465	697	-12
Truss manufacturing	321214	1,123	25	50,378	4,318	1,675,614	230,552	640	37
Reconstituted wood product manufacturing	321219	250	10	18,668	302	857,474	51,352	883	39
Other wood product manufacturing	3219	11,021	-182	317,373	4,419	10,335,405	488,691	626	21
Millwork	32191	4,660	-41	158,934	3,052	5,470,075	263,873	662	20
Wood window and door manufacturing	321911	1,479	7	78,685	2,691	2,902,757	196,489	709	24
Cut stock, resawing lumber, and planing	321912	729	-18	20,067	192	574,016	17,886	550	12
Other millwork, including flooring	321918	2,451	-32	60,182	169	1,993,303	49,498	637	14
Wood container and pallet manufacturing	32192	3,206	-94	57,548	-467	1,487,550	19,425	497	10
All other wood product manufacturing	32199	3,155	-48	100,891	1,833	3,377,779	205,392	644	28
Manufactured home, mobile home, manufacturing ..	321991	465	-28	47,459	2,322	1,673,146	158,250	678	33
Prefabricated wood building manufacturing	321992	878	13	27,033	1,055	932,304	58,638	663	16

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Miscellaneous wood product manufacturing	321999	1,813	-32	26,398	-1,545	772,329	-11,495	\$563	\$24
Paper manufacturing	322	6,463	-104	482,922	-10,419	24,803,073	-40,130	988	20
Pulp, paper, and paperboard mills	3221	920	-8	140,454	-5,000	9,057,331	-87,123	1,240	31
Pulp mills	32211	64	3	6,527	51	474,931	19,075	1,399	45
Paper mills	32212	557	-1	96,093	-3,634	6,177,207	-71,321	1,236	31
Paper, except newsprint, mills	322121	504	-1	86,980	-3,727	5,530,211	-73,582	1,223	35
Newsprint mills	322122	53	-1	9,114	94	646,996	2,261	1,365	-10
Paperboard mills	32213	299	-10	37,834	-1,417	2,405,193	-34,877	1,223	28
Converted paper product manufacturing	3222	5,543	-96	342,467	-5,420	15,745,743	46,993	884	16
Paperboard container manufacturing	32221	2,815	-96	182,174	-2,337	8,264,640	19,370	872	13
Corrugated and solid fiber box manufacturing	322211	1,863	-70	115,274	-1,139	5,387,082	37,374	899	15
Folding paperboard box manufacturing	322212	451	-9	34,937	-879	1,554,863	-34,346	856	3
Setup paperboard box manufacturing	322213	128	-3	5,042	-104	186,676	-3,263	712	2
Fiber can, tube, and drum manufacturing	322214	283	-13	11,982	-155	555,056	6,012	891	21
Nonfolding sanitary food container mfg.	322215	90	-1	14,939	-61	580,964	13,595	748	21
Paper bag and coated and treated paper mfg.	32222	1,333	17	74,523	59	3,434,715	84,948	886	21
Coated and laminated packaging materials mfg.	322221	238	-5	16,486	127	780,855	16,004	911	12
Coated and laminated paper manufacturing	322222	728	31	33,132	999	1,675,570	91,177	973	25
Plastics, foil, and coated paper bag mfg.	322223	133	-2	8,439	-578	342,020	-15,587	779	16
Uncoated paper and multiwall bag mfg.	322224	123	-10	12,310	-517	456,299	-8,632	713	16
Flexible packaging foil manufacturing	322225	31	1	1,836	38	83,316	4,836	873	34
Surface-coated paperboard manufacturing	322226	80	2	2,320	-10	96,656	-2,848	801	-20
Stationery product manufacturing	32223	648	6	34,676	-1,160	1,450,819	9,598	805	32
Die-cut paper office supplies manufacturing	322231	265	4	10,982	-104	443,354	11,689	776	27
Envelope manufacturing	322232	264	3	18,643	-557	816,076	15,607	842	40
Stationery and related product manufacturing	322233	120	-1	5,051	-499	191,390	-17,697	729	4
Other converted paper product manufacturing	32229	747	-23	51,096	-1,980	2,595,568	-66,925	977	12
Sanitary paper product manufacturing	322291	185	4	32,747	-832	1,856,473	-19,544	1,090	16
All other converted paper product mfg.	322299	562	-28	18,349	-1,148	739,095	-47,380	775	-1
Printing and related support activities	323	37,472	-927	645,055	-13,425	26,219,276	43,874	782	18
Printing and related support activities	3231	37,472	-927	645,055	-13,425	26,219,276	43,874	782	18
Printing	32311	34,656	-712	591,860	-10,535	23,918,677	92,140	777	16
Commercial lithographic printing	323110	11,526	-503	252,354	-7,427	10,940,985	-141,794	834	14
Commercial gravure printing	323111	380	-17	16,164	-654	695,129	-7,041	827	24
Commercial flexographic printing	323112	1,447	-45	40,007	-1,018	1,705,033	-18,002	820	12
Commercial screen printing	323113	4,975	104	66,083	642	1,984,549	30,701	578	4
Quick printing	323114	9,799	-313	67,896	-1,532	2,271,763	998	643	14
Digital printing	323115	1,586	155	19,737	207	893,267	39,548	870	29
Manifold business forms printing	323116	884	-24	37,301	-2,361	1,721,386	-8,049	887	48
Books printing	323117	584	-11	32,270	-889	1,320,439	-25,589	787	6
Blankbook and looseleaf binder manufacturing	323118	205	-13	9,784	-689	387,082	5,949	761	61
Other commercial printing	323119	3,269	-48	50,264	3,186	1,999,046	215,422	765	36
Support activities for printing	32312	2,816	-215	53,195	-2,890	2,300,599	-48,267	832	27
Tradebinding and related work	323121	996	-38	23,429	-745	731,421	5,050	600	22
Prepress services	323122	1,821	-177	29,766	-2,146	1,569,178	-53,317	1,014	36
Petroleum and coal products manufacturing	324	2,350	5	112,241	-61	9,270,088	758,283	1,588	130
Petroleum and coal products manufacturing	3241	2,350	5	112,241	-61	9,270,088	758,283	1,588	130
Petroleum refineries	32411	740	20	68,427	-735	6,853,938	630,127	1,926	195
Asphalt paving and roofing materials mfg.	32412	1,115	-12	28,875	293	1,567,292	86,694	1,044	48
Asphalt paving mixture and block mfg.	324121	850	-5	14,563	36	779,872	35,908	1,030	45
Asphalt shingle and coating materials mfg.	324122	266	-6	14,312	256	787,420	50,786	1,058	50
Other petroleum and coal products mfg.	32419	496	-2	14,939	381	848,858	41,463	1,093	26
Petroleum lubricating oil and grease mfg.	324191	395	0	9,686	289	546,492	33,466	1,085	35
All other petroleum and coal products mfg.	324199	101	-2	5,253	92	302,366	7,997	1,107	10

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Chemical manufacturing	325	15,491	113	872,419	-9,380	62,104,503	2,004,155	\$1,369	\$58
Basic chemical manufacturing	3251	2,731	101	151,204	-4,215	11,688,393	197,229	1,487	65
Petrochemical manufacturing	32511	165	-6	28,895	-1,654	2,701,658	35,128	1,798	119
Industrial gas manufacturing	32512	769	83	21,399	-272	1,788,350	20,366	1,607	38
Synthetic dye and pigment manufacturing	32513	305	-1	17,782	-785	1,128,982	-13,045	1,221	38
Inorganic dye and pigment manufacturing	325131	160	-5	10,466	-397	661,322	-5,342	1,215	35
Synthetic organic dye and pigment mfg.	325132	144	3	7,316	-387	467,660	-7,703	1,229	42
Other basic inorganic chemical manufacturing	32518	761	3	42,913	-663	3,123,679	134,049	1,400	81
Alkalies and chlorine manufacturing	325181	65	-4	8,067	-589	618,863	-2,952	1,475	94
Carbon black manufacturing	325182	37	1	1,913	-150	130,433	-10,415	1,311	-2
All other basic inorganic chemical mfg.	325188	660	7	32,933	76	2,374,383	147,416	1,387	84
Other basic organic chemical manufacturing	32519	731	22	40,216	-840	2,945,723	20,731	1,409	39
Gum and wood chemical manufacturing	325191	62	0	1,841	-62	82,967	2,992	867	59
Cyclic crude and intermediate manufacturing	325192	34	-2	1,182	-632	91,057	-33,566	1,481	160
Ethyl alcohol manufacturing	325193	121	20	5,024	675	325,969	45,621	1,248	8
All other basic organic chemical mfg.	325199	515	5	32,169	-821	2,445,730	5,685	1,462	40
Resin, rubber, and artificial fibers mfg.	3252	1,512	27	106,527	-118	6,980,358	182,998	1,260	34
Resin and synthetic rubber manufacturing	32521	1,256	20	73,719	2,444	5,051,883	359,819	1,318	52
Plastics material and resin manufacturing	325211	1,031	19	59,697	2,398	4,217,590	329,884	1,359	54
Synthetic rubber manufacturing	325212	225	1	14,022	45	834,293	29,935	1,144	37
Artificial fibers and filaments manufacturing	32522	256	7	32,808	-2,561	1,928,475	-176,821	1,130	-15
Cellulosic organic fiber manufacturing	325221	53	0	10,348	-186	716,074	-29,455	1,331	-30
Noncellulosic organic fiber manufacturing	325222	204	8	22,460	-2,375	1,212,402	-147,365	1,038	-15
Agricultural chemical manufacturing	3253	1,107	-20	40,475	-1,483	2,491,865	-15,440	1,184	35
Fertilizer manufacturing	32531	823	-13	24,253	-553	1,344,731	29,317	1,066	46
Nitrogenous fertilizer manufacturing	325311	221	11	8,020	-422	518,260	88	1,243	63
Phosphatic fertilizer manufacturing	325312	76	-4	7,908	-84	480,049	3,297	1,167	20
Fertilizer, mixing only, manufacturing	325314	527	-19	8,325	-47	346,422	25,932	800	64
Pesticide and other ag. chemical mfg.	32532	284	-6	16,223	-929	1,147,133	-44,758	1,360	24
Pharmaceutical and medicine manufacturing	3254	2,545	47	288,155	956	25,305,334	1,739,345	1,689	111
Pharmaceutical and medicine manufacturing	32541	2,545	47	288,155	956	25,305,334	1,739,345	1,689	111
Medicinal and botanical manufacturing	325411	383	7	23,215	306	1,723,451	35,349	1,428	11
Pharmaceutical preparation manufacturing	325412	1,514	30	225,364	-107	20,784,389	1,653,529	1,774	142
In-vitro diagnostic substance manufacturing	325413	308	17	15,290	749	1,093,498	84,322	1,375	40
Other biological product manufacturing	325414	340	-8	24,286	8	1,703,996	-33,854	1,349	-28
Paint, coating, and adhesive manufacturing	3255	1,972	-38	67,291	-1,717	3,720,257	-23,156	1,063	20
Paint and coating manufacturing	32551	1,302	-32	44,391	-996	2,392,433	-15,249	1,036	16
Adhesive manufacturing	32552	670	-6	22,900	-721	1,327,824	-7,906	1,115	28
Soap, cleaning compound, and toiletry mfg.	3256	2,630	-26	113,338	-1,993	6,068,041	-99,610	1,030	2
Soap and cleaning compound manufacturing	32561	1,693	-29	56,304	-2,152	3,313,643	-144,120	1,132	-6
Soap and other detergent manufacturing	325611	658	-20	24,181	-1,596	1,358,503	-158,507	1,080	-52
Polish and other sanitation good mfg.	325612	881	-13	27,084	-125	1,638,318	27,273	1,163	24
Surface active agent manufacturing	325613	153	4	5,039	-431	316,823	-12,886	1,209	50
Toilet preparation manufacturing	32562	938	3	57,034	159	2,754,398	44,510	929	13
Other chemical product and preparation mfg.	3259	2,994	21	105,429	-810	5,850,255	22,788	1,067	12
Printing ink manufacturing	32591	595	12	12,534	-215	727,242	23,259	1,116	54
Explosives manufacturing	32592	100	-2	6,090	203	312,368	24,726	986	46
All other chemical preparation manufacturing	32599	2,300	12	86,806	-797	4,810,645	-25,197	1,066	4
Custom compounding of purchased resins	325991	433	-21	21,620	-186	975,303	5,041	868	12
Photographic film and chemical manufacturing	325992	490	13	30,107	-158	1,799,388	-28,345	1,149	-12
Other miscellaneous chemical product mfg.	325998	1,377	19	35,079	-452	2,035,954	-1,893	1,116	13
Plastics and rubber products manufacturing	326	14,658	-154	799,774	-3,944	31,911,935	312,256	767	11
Plastics product manufacturing	3261	12,301	-117	631,427	-337	24,334,264	415,931	741	13
Plastics packaging materials, film and sheet	32611	1,330	7	88,968	1,280	3,875,226	94,597	838	9

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Plastics bag manufacturing	326111	422	11	28,533	1,497	1,121,533	101,897	\$756	\$31
Plastics packaging film and sheet mfg.	326112	157	8	10,322	1,369	468,747	63,441	873	2
Nonpackaging plastics film and sheet mfg.	326113	751	-13	50,114	-1,584	2,284,946	-70,741	877	1
Plastics pipe, fittings, and profile shapes	32612	1,220	-28	60,018	2,774	2,515,474	229,603	806	38
Unlaminated plastics profile shape mfg.	326121	564	-25	27,706	55	1,187,648	44,545	824	29
Plastics pipe and pipe fitting manufacturing	326122	657	-2	32,312	2,719	1,327,827	185,060	790	47
Laminated plastics plate, sheet, and shapes	32613	426	-17	19,421	-1,138	792,805	-57,308	785	-10
Polystyrene foam product manufacturing	32614	592	13	30,440	-734	1,088,130	-11,528	687	9
Urethane and other foam product manufacturing	32615	687	11	32,956	1,751	1,213,145	79,549	708	9
Plastics bottle manufacturing	32616	458	-2	34,247	-1,143	1,386,220	7,671	778	29
Other plastics product manufacturing	32619	7,588	-101	365,377	-3,128	13,463,264	73,347	709	10
Plastics plumbing fixture manufacturing	326191	498	-11	24,279	532	783,743	42,697	621	21
Resilient floor covering manufacturing	326192	80	-3	5,639	-241	300,529	3,462	1,025	53
All other plastics product manufacturing	326199	7,011	-87	335,459	-3,420	12,378,993	27,189	710	9
Rubber product manufacturing	3262	2,357	-37	168,347	-3,607	7,577,671	-103,675	866	7
Tire manufacturing	32621	684	-16	68,108	-931	3,687,848	-35,703	1,041	4
Tire manufacturing, except retreading	326211	161	7	60,322	-1,116	3,424,171	-48,522	1,092	5
Tire retreading	326212	523	-23	7,787	186	263,677	12,818	651	16
Rubber and plastics hose and belting mfg.	32622	420	13	28,240	477	1,139,198	5,757	776	-9
Other rubber product manufacturing	32629	1,254	-33	71,999	-3,153	2,750,624	-73,730	735	12
Rubber product mfg. for mechanical use	326291	595	-11	44,764	-1,380	1,719,526	-21,857	739	13
All other rubber product manufacturing	326299	659	-22	27,235	-1,773	1,031,098	-51,873	728	10
Nonmetallic mineral product manufacturing	327	17,621	-2	504,116	5,630	22,119,951	974,504	844	28
Clay product and refractory manufacturing	3271	2,148	-104	62,013	-2,738	2,538,596	54,812	787	49
Pottery, ceramics, and plumbing fixture mfg.	32711	1,352	-96	25,651	-3,934	1,012,697	-29,295	759	82
Vitreous china plumbing fixture manufacturing	327111	63	-3	6,516	-1,104	308,216	-30,903	910	54
Vitreous china and earthenware articles mfg.	327112	1,182	-90	12,817	-2,532	408,682	8,037	613	111
Porcelain electrical supply manufacturing	327113	107	-3	6,318	-299	295,800	-6,427	900	22
Clay building material and refractories mfg.	32712	797	-8	36,362	1,196	1,525,898	84,105	807	19
Brick and structural clay tile manufacturing	327121	190	-5	13,659	470	532,057	34,412	749	23
Ceramic wall and floor tile manufacturing	327122	215	7	8,393	511	302,355	11,116	693	-18
Other structural clay product manufacturing	327123	68	1	2,140	131	84,924	7,502	763	22
Clay refractory manufacturing	327124	155	-4	5,754	298	267,635	27,991	895	50
Nonclay refractory manufacturing	327125	168	-8	6,416	-214	338,928	3,085	1,016	42
Glass and glass product manufacturing	3272	2,321	-89	108,035	-3,921	4,871,622	-81,255	867	16
Glass and glass product manufacturing	32721	2,321	-89	108,035	-3,921	4,871,622	-81,255	867	16
Flat glass manufacturing	327211	177	-5	13,152	-23	651,991	7,287	953	12
Other pressed and blown glass and glassware	327212	541	-36	23,801	-1,525	1,128,540	-52,770	912	15
Glass container manufacturing	327213	125	0	17,828	-1,173	932,258	-31,659	1,006	30
Glass product mfg. made of purchased glass	327215	1,479	-48	53,255	-1,200	2,158,833	-4,113	780	16
Cement and concrete product manufacturing	3273	9,559	31	238,917	9,207	10,449,041	764,575	841	30
Cement manufacturing	32731	238	15	16,857	618	1,023,751	74,893	1,168	44
Ready-mix concrete manufacturing	32732	5,535	51	121,069	3,082	5,452,261	373,858	866	38
Concrete pipe, brick, and block manufacturing	32733	1,252	16	35,723	2,203	1,509,456	137,288	813	26
Concrete block and brick manufacturing	327331	908	13	23,452	1,568	992,714	87,521	814	19
Concrete pipe manufacturing	327332	344	3	12,271	636	516,742	49,767	810	38
Other concrete product manufacturing	32739	2,534	-52	65,269	3,305	2,463,574	178,537	726	17
Lime and gypsum product manufacturing	3274	433	-14	19,383	182	972,942	52,767	965	43
Lime manufacturing	32741	80	1	4,202	43	214,847	11,299	983	42
Gypsum product manufacturing	32742	354	-13	15,181	138	758,095	41,467	960	44
Other nonmetallic mineral products	3279	3,161	175	75,767	2,899	3,287,751	183,607	834	15
Abrasive product manufacturing	32791	343	-4	11,246	-170	501,036	7,932	857	26
All other nonmetallic mineral products mfg.	32799	2,818	178	64,521	3,069	2,786,715	175,675	831	14
Cut stone and stone product manufacturing	327991	1,857	184	28,008	2,917	966,364	104,036	664	3

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Ground or treated minerals and earths mfg.	327992	133	6	4,419	182	245,864	18,729	\$1,070	\$39
Mineral wool manufacturing	327993	328	-3	19,803	-78	1,080,375	39,432	1,049	42
Miscellaneous nonmetallic mineral products	327999	500	-10	12,292	49	494,112	13,478	773	18
Primary metal manufacturing	331	5,988	-80	464,836	-1,157	24,203,189	519,719	1,001	24
Iron and steel mills and ferroalloy mfg.	3311	856	18	94,888	-477	6,338,541	114,365	1,285	30
Iron and steel mills and ferroalloy mfg.	33111	856	18	94,888	-477	6,338,541	114,365	1,285	30
Iron and steel mills	331111	810	16	91,998	-478	6,177,537	106,271	1,291	28
Ferroalloy and related product manufacturing	331112	46	2	2,890	1	161,004	8,094	1,071	53
Steel product mfg. from purchased steel	3312	1,015	-13	59,641	-500	3,067,079	84,339	989	35
Iron, steel pipe and tube from purchase steel	33121	359	10	26,677	-17	1,332,026	68,520	960	50
Rolling and drawing of purchased steel	33122	655	-24	32,964	-484	1,735,053	15,819	1,012	24
Rolled steel shape manufacturing	331221	417	-25	23,340	-979	1,326,827	-8,751	1,093	37
Steel wire drawing	331222	238	0	9,624	495	408,226	24,571	816	8
Alumina and aluminum production	3313	746	6	73,047	-407	3,701,451	75,666	974	25
Alumina and aluminum production	33131	746	6	73,047	-407	3,701,451	75,666	974	25
Alumina refining	331311	22	2	2,362	775	150,138	48,639	1,223	-7
Primary aluminum production	331312	84	1	12,139	-1,012	723,788	-43,850	1,147	24
Secondary smelting and alloying of aluminum	331314	164	3	6,394	126	279,284	7,658	840	7
Aluminum sheet, plate, and foil manufacturing	331315	127	4	16,622	-197	987,048	33,322	1,142	52
Aluminum extruded product manufacturing	331316	225	-3	28,870	71	1,221,109	23,322	813	13
Other aluminum rolling and drawing	331319	125	-1	6,661	-170	340,085	6,576	982	43
Other nonferrous metal production	3314	986	-27	71,499	-225	3,697,309	39,125	994	13
Other nonferrous metal production	33141	131	-6	10,196	-9	583,965	13,874	1,101	27
Primary smelting and refining of copper	331411	12	3	2,164	226	120,151	9,653	1,068	-29
Primary nonferrous metal, except CU and AL	331419	119	-9	8,032	-235	463,814	4,221	1,111	42
Rolled, drawn, extruded, and alloyed copper	33142	390	-13	38,608	-435	1,928,946	-11,970	961	5
Copper rolling, drawing, and extruding	331421	171	-12	15,485	-361	733,249	-352	911	21
Copper wire, except mechanical, drawing	331422	178	-1	21,692	-65	1,123,193	-14,273	996	-9
Secondary processing of copper	331423	41	0	1,430	-10	72,505	2,656	975	42
Nonferrous metal, except CU and AL, shaping	33149	465	-9	22,696	219	1,184,397	37,220	1,004	22
Nonferrous metal, except CU and AL, shaping	331491	259	-1	14,303	212	760,882	29,153	1,023	24
Secondary processing of other nonferrous	331492	206	-7	8,393	7	423,515	8,067	970	17
Foundries	3315	2,387	-62	165,760	452	7,398,810	206,225	858	21
Ferrous metal foundries	33151	986	-31	93,632	1,861	4,464,038	171,303	917	17
Iron foundries	331511	523	-26	60,701	-5	3,032,170	65,956	961	21
Steel investment foundries	331512	136	3	12,690	242	517,738	14,327	785	7
Steel foundries, except investment	331513	327	-8	20,242	1,624	914,130	91,020	868	18
Nonferrous metal foundries	33152	1,401	-32	72,128	-1,408	2,934,771	34,921	782	24
Aluminum die-casting foundries	331521	284	1	26,509	-2,167	1,088,919	-60,896	790	19
Nonferrous, except AL, die-casting foundries	331522	187	-9	9,578	-260	367,037	135	737	20
Aluminum foundries, except die-casting	331524	543	-15	22,622	758	874,239	56,126	743	23
Copper foundries, except die-casting	331525	247	-7	6,380	-253	240,927	-5,731	726	11
Other nonferrous foundries, exc. die-casting	331528	140	-2	7,038	513	363,650	45,288	994	56
Fabricated metal product manufacturing	332	60,510	-237	1,515,902	27,189	64,309,824	2,991,514	816	24
Forging and stamping	3321	2,609	-40	109,951	1,084	4,914,227	138,949	860	16
Forging and stamping	33211	2,609	-40	109,951	1,084	4,914,227	138,949	860	16
Iron and steel forging	332111	490	-11	26,186	1,564	1,290,624	78,224	948	1
Nonferrous forging	332112	92	1	7,482	267	401,367	19,126	1,032	13
Custom roll forming	332114	143	4	6,453	368	322,477	39,252	961	66
Crown and closure manufacturing	332115	35	-4	2,108	-586	102,590	-19,982	936	61
Metal stamping	332116	1,713	-25	57,433	-294	2,388,037	37,986	800	17
Powder metallurgy part manufacturing	332117	136	-6	10,289	-235	409,132	-15,657	765	-11
Cutlery and handtool manufacturing	3322	1,609	-26	55,475	-2,814	2,755,083	89,011	955	75
Cutlery and handtool manufacturing	33221	1,609	-26	55,475	-2,814	2,755,083	89,011	955	75

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Cutlery and flatware, except precious, mfg.	332211	169	-3	9,718	-708	800,038	149,507	\$1,583	\$383
Hand and edge tool manufacturing	332212	1,189	-17	35,625	-2,334	1,522,790	-74,140	822	13
Saw blade and handsaw manufacturing	332213	169	-12	6,775	65	298,630	16,255	848	39
Kitchen utensil, pot, and pan manufacturing	332214	82	5	3,357	163	133,625	-2,611	766	-54
Architectural and structural metals mfg.	3323	14,735	212	397,247	10,772	15,821,076	982,177	766	28
Plate work and fabricated structural products	33231	6,175	57	169,078	5,324	7,243,857	520,017	824	34
Prefabricated metal buildings and components	332311	1,000	31	32,006	817	1,300,043	38,123	781	3
Fabricated structural metal manufacturing	332312	3,437	17	89,615	1,986	3,827,689	295,775	821	46
Plate work manufacturing	332313	1,739	9	47,456	2,520	2,116,125	186,119	858	32
Ornamental and architectural metal products	33232	8,560	155	228,169	5,447	8,577,219	462,160	723	22
Metal window and door manufacturing	332321	1,526	-12	85,126	750	3,003,546	107,325	679	19
Sheet metal work manufacturing	332322	4,272	66	103,487	2,728	4,109,069	244,980	764	27
Ornamental and architectural metal work mfg.	332323	2,762	101	39,557	1,971	1,464,604	109,855	712	19
Boiler, tank, and shipping container mfg.	3324	1,967	-35	90,858	238	4,353,665	123,475	921	23
Power boiler and heat exchanger manufacturing	33241	304	-6	20,298	446	1,103,312	90,146	1,045	64
Metal tank, heavy gauge, manufacturing	33242	727	17	25,577	1,848	1,098,784	125,859	826	37
Metal can, box, and other container mfg.	33243	937	-45	44,983	-2,057	2,151,569	-92,529	920	3
Metal can manufacturing	332431	259	-10	22,987	-1,267	1,322,081	-71,205	1,106	1
Other metal container manufacturing	332439	678	-35	21,996	-790	829,489	-21,323	725	7
Hardware manufacturing	3325	711	-15	35,720	-2,163	1,514,680	-29,166	815	31
Spring and wire product manufacturing	3326	1,632	-47	59,646	-2,085	2,320,581	-902	748	25
Spring and wire product manufacturing	33261	1,632	-47	59,646	-2,085	2,320,581	-902	748	25
Spring, heavy gauge, manufacturing	332611	122	-5	4,290	42	175,146	5,001	785	15
Spring, light gauge, manufacturing	332612	357	-4	12,145	-45	525,141	16,816	832	30
Other fabricated wire product manufacturing	332618	1,153	-38	43,212	-2,081	1,620,295	-22,718	721	23
Machine shops and threaded product mfg.	3327	23,769	-156	340,909	15,339	14,134,419	953,407	797	18
Machine shops	33271	21,348	-61	254,418	14,895	10,299,927	868,463	779	22
Turned product and screw, nut, and bolt mfg.	33272	2,422	-95	86,491	443	3,834,493	84,945	853	15
Precision turned product manufacturing	332721	1,527	-61	43,572	98	1,769,422	55,837	781	23
Bolt, nut, screw, rivet, and washer mfg.	332722	895	-34	42,918	345	2,065,071	29,108	925	5
Coating, engraving, and heat treating metals	3328	7,033	-96	144,754	1,502	5,363,272	168,359	713	16
Coating, engraving, and heat treating metals	33281	7,033	-96	144,754	1,502	5,363,272	168,359	713	16
Metal heat treating	332811	689	-13	18,417	625	827,392	44,837	864	18
Metal coating and nonprecious engraving	332812	2,736	27	52,039	1,195	1,891,942	73,123	699	11
Electroplating, anodizing, and coloring metal	332813	3,607	-112	74,297	-319	2,643,938	50,400	684	16
Other fabricated metal product manufacturing	3329	6,445	-34	281,341	5,315	13,132,820	566,203	898	22
Metal valve manufacturing	33291	1,540	-15	96,106	-1,409	4,655,579	47,004	932	23
Industrial valve manufacturing	332911	449	9	23,885	259	1,210,358	58,866	974	37
Fluid power valve and hose fitting mfg.	332912	553	-24	36,092	-488	1,868,697	-38,345	996	34
Plumbing fixture fitting and trim mfg.	332913	179	-6	14,638	-1,054	639,282	-35,927	840	13
Other metal valve and pipe fitting mfg.	332919	359	6	21,490	-127	937,242	-14,280	839	-7
All other fabricated metal product mfg.	33299	4,905	-19	185,235	6,724	8,477,241	519,199	880	23
Ball and roller bearing manufacturing	332991	229	-1	34,078	831	1,764,827	102,953	996	35
Small arms ammunition manufacturing	332992	124	4	10,026	1,873	466,688	77,973	895	-22
Ammunition, except small arms, manufacturing	332993	57	-7	17,315	-96	1,022,133	7,658	1,135	14
Small arms manufacturing	332994	216	-7	9,985	91	416,313	7,694	802	8
Other ordnance and accessories manufacturing	332995	71	-3	4,371	348	278,809	20,994	1,227	-5
Fabricated pipe and pipe fitting mfg.	332996	848	1	28,870	1,922	1,190,892	145,924	793	47
Industrial pattern manufacturing	332997	522	-22	5,915	161	266,942	2,066	868	-17
Enameled iron and metal sanitary ware mfg.	332998	107	-2	13,690	256	633,137	13,799	889	2
Miscellaneous fabricated metal product mfg.	332999	2,731	17	60,986	1,338	2,437,501	140,138	769	-28
Machinery manufacturing	333	31,283	-852	1,157,661	20,890	60,421,295	2,811,346	1,004	29
Ag., construction, and mining machinery mfg.	3331	3,448	9	206,688	13,522	11,188,576	1,250,030	1,041	52
Agricultural implement manufacturing	33311	1,523	-8	80,664	2,644	3,497,870	147,488	834	8

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Farm machinery and equipment manufacturing	333111	1,322	0	59,378	2,674	2,735,622	158,117	\$886	\$12
Lawn and garden equipment manufacturing	333112	202	-7	21,286	-30	762,247	-10,629	689	-8
Construction machinery manufacturing	33312	782	-14	70,333	8,096	4,181,431	664,973	1,143	56
Mining and oil and gas field machinery mfg.	33313	1,143	32	55,692	2,784	3,509,275	437,569	1,212	96
Mining machinery and equipment manufacturing	333131	278	-3	10,399	-474	519,993	-14,075	962	17
Oil and gas field machinery and equipment	333132	864	34	45,293	3,258	2,989,282	451,643	1,269	108
Industrial machinery manufacturing	3332	4,136	-154	122,589	2,659	7,209,740	225,900	1,131	11
Sawmill and woodworking machinery	33321	350	2	7,946	852	333,057	31,249	806	-12
Plastics and rubber industry machinery	33322	553	-5	18,091	1,273	953,762	80,252	1,014	15
Other industrial machinery manufacturing	33329	3,233	-151	96,552	533	5,922,920	114,398	1,180	17
Paper industry machinery manufacturing	333291	321	-14	11,128	34	599,796	17,750	1,037	28
Textile machinery manufacturing	333292	391	-38	7,198	-635	303,538	-13,435	811	33
Printing machinery and equipment mfg.	333293	507	-32	13,574	83	755,842	-2,673	1,071	-10
Food product machinery manufacturing	333294	587	-41	18,051	-552	884,272	11,708	942	40
Semiconductor machinery manufacturing	333295	219	-12	17,045	-197	1,772,254	-78,162	2,000	-64
All other industrial machinery manufacturing	333298	1,210	-13	29,557	1,802	1,607,219	179,211	1,046	57
Commercial and service industry machinery	3333	2,902	-40	110,591	-3,946	6,347,901	22,765	1,104	42
Commercial and service industry machinery	33331	2,902	-40	110,591	-3,946	6,347,901	22,765	1,104	42
Automatic vending machine manufacturing	333311	127	-6	4,905	-917	209,876	-31,233	823	27
Commercial laundry and drycleaning machinery	333312	73	-4	4,243	-90	174,144	1,382	789	22
Office machinery manufacturing	333313	173	-4	10,662	-598	763,862	-1,324	1,378	71
Optical instrument and lens manufacturing	333314	561	4	22,842	1,136	1,468,282	124,691	1,236	46
Photographic and photocopying equipment mfg.	333315	309	-36	14,153	-1,700	982,769	-126,768	1,335	-11
Other commercial and service machinery mfg.	333319	1,660	7	53,787	-1,777	2,748,969	56,018	983	51
HVAC and commercial refrigeration equipment	3334	2,096	-17	152,355	163	6,526,359	143,800	824	18
HVAC and commercial refrigeration equipment	33341	2,096	-17	152,355	163	6,526,359	143,800	824	18
Air purification equipment manufacturing	333411	435	0	16,819	-165	603,565	3,954	690	11
Industrial and commercial fan and blower mfg.	333412	215	-8	11,030	418	462,128	20,851	806	6
Heating equipment, except warm air furnaces	333414	394	8	20,737	512	821,645	34,945	762	14
AC, refrigeration, and forced air heating	333415	1,052	-17	103,769	-602	4,639,021	84,050	860	21
Metalworking machinery manufacturing	3335	10,826	-421	200,520	499	9,701,490	232,613	930	20
Metalworking machinery manufacturing	33351	10,826	-421	200,520	499	9,701,490	232,613	930	20
Industrial mold manufacturing	333511	2,553	-120	42,060	-1,070	2,017,633	5,727	922	25
Metal cutting machine tool manufacturing	333512	1,304	-43	26,918	810	1,455,277	89,668	1,040	34
Metal forming machine tool manufacturing	333513	618	-25	13,760	409	647,050	25,143	904	8
Special tool, die, jig, and fixture mfg.	333514	4,639	-177	77,248	34	3,647,032	83,641	908	21
Cutting tool and machine tool accessory mfg.	333515	1,270	-43	27,468	-307	1,225,662	-23,743	858	-7
Rolling mill machinery and equipment mfg.	333516	112	-7	4,025	166	209,927	17,951	1,003	46
Other metalworking machinery manufacturing	333518	331	-5	9,041	456	498,910	34,228	1,061	20
Turbine and power transmission equipment mfg.	3336	1,070	-26	97,605	4,458	5,758,422	429,596	1,135	35
Turbine and power transmission equipment mfg.	33361	1,070	-26	97,605	4,458	5,758,422	429,596	1,135	35
Turbine and turbine generator set units mfg.	333611	177	-15	19,484	1,491	1,446,055	150,553	1,427	42
Speed changer, drive, and gear manufacturing	333612	310	-8	13,767	875	691,279	51,453	966	12
Mechanical power transmission equipment mfg.	333613	324	-5	16,137	-636	716,735	-7,007	854	24
Other engine equipment manufacturing	333618	259	1	48,217	2,727	2,904,352	234,597	1,158	29
Other general purpose machinery manufacturing	3339	6,805	-204	267,313	3,535	13,688,809	506,644	985	24
Pump and compressor manufacturing	33391	1,047	4	51,612	601	2,927,063	136,400	1,091	39
Pump and pumping equipment manufacturing	333911	597	2	28,300	147	1,577,762	59,705	1,072	35
Air and gas compressor manufacturing	333912	392	7	20,471	484	1,204,006	70,992	1,131	41
Measuring and dispensing pump manufacturing	333913	59	-4	2,842	-29	145,295	5,703	983	48
Material handling equipment manufacturing	33392	1,810	-82	76,001	2,209	3,598,932	203,613	911	26
Elevator and moving stairway manufacturing	333921	165	-7	8,562	19	444,731	10,805	999	22
Conveyor and conveying equipment mfg.	333922	874	-46	29,241	-260	1,448,377	46,839	953	39
Overhead cranes, hoists, and monorail systems	333923	367	-6	14,311	1,492	663,403	85,853	891	25

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Industrial truck, trailer, and stacker mfg.	333924	404	-24	23,887	957	1,042,421	60,116	\$839	\$15
All other general purpose machinery mfg.	33399	3,948	-126	139,700	725	7,162,814	166,631	986	18
Power-driven handtool manufacturing	333991	240	-10	12,308	-510	626,362	-66,068	979	-60
Welding and soldering equipment manufacturing	333992	323	-5	14,420	9	785,533	22,909	1,048	30
Packaging machinery manufacturing	333993	673	-1	17,691	-343	941,955	-2,378	1,024	17
Industrial process furnace and oven mfg.	333994	424	-27	12,526	248	607,147	34,730	932	35
Fluid power cylinder and actuator mfg.	333995	378	-6	16,888	960	778,296	64,423	886	24
Fluid power pump and motor manufacturing	333996	271	-4	20,347	-486	1,164,436	-5,189	1,101	21
Scale and balance, except laboratory, mfg.	333997	153	-3	4,497	76	199,759	8,375	854	22
Miscellaneous general purpose machinery mfg.	333999	1,487	-72	41,023	771	2,059,326	109,829	965	34
Computer and electronic product manufacturing	334	19,665	-146	1,307,944	-6,992	100,869,937	3,995,169	1,483	66
Computer and peripheral equipment mfg.	3341	1,792	-104	203,578	-6,610	21,110,472	893,912	1,994	144
Computer and peripheral equipment mfg.	33411	1,792	-104	203,578	-6,610	21,110,472	893,912	1,994	144
Electronic computer manufacturing	334111	752	-24	111,438	-2,510	13,202,711	891,854	2,278	200
Computer storage device manufacturing	334112	205	-15	30,550	345	2,862,418	153,842	1,802	78
Computer terminal manufacturing	334113	86	-15	15,374	-1,446	1,504,304	-36,444	1,882	120
Other computer peripheral equipment mfg.	334119	750	-50	46,216	-2,998	3,541,039	-115,339	1,473	44
Communications equipment manufacturing	3342	2,441	-41	147,132	1,796	11,455,848	424,762	1,497	37
Telephone apparatus manufacturing	33421	627	-26	42,748	-1,600	3,807,687	-179,496	1,713	-16
Broadcast and wireless communications equip.	33422	1,221	-12	78,390	3,018	6,033,156	579,030	1,480	88
Other communications equipment manufacturing	33429	594	-2	25,994	378	1,615,005	25,227	1,195	2
Audio and video equipment manufacturing	3343	669	5	32,610	-127	1,907,646	95,753	1,125	61
Semiconductor and electronic component mfg.	3344	6,140	74	446,503	-3,093	31,644,759	1,400,528	1,363	69
Semiconductor and electronic component mfg.	33441	6,140	74	446,503	-3,093	31,644,759	1,400,528	1,363	69
Electron tube manufacturing	334411	99	3	7,738	-2,083	600,241	-69,916	1,492	180
Bare printed circuit board manufacturing	334412	1,149	-114	59,323	-3,769	2,798,794	-65,869	907	34
Semiconductors and related device mfg.	334413	1,685	139	220,231	-227	20,802,842	1,411,711	1,817	125
Electronic capacitor manufacturing	334414	93	-7	7,799	-957	320,902	-27,325	791	26
Electronic resistor manufacturing	334415	85	-1	5,609	-39	233,796	9,953	802	40
Electronic coils, transformers, and inductors	334416	326	-14	10,976	-136	388,150	7,066	680	20
Electronic connector manufacturing	334417	256	-12	18,276	1,896	835,898	108,885	880	26
Printed circuit assembly manufacturing	334418	1,062	46	51,761	561	2,341,788	-130,356	870	-59
Other electronic component manufacturing	334419	1,387	33	64,791	1,662	3,322,349	156,380	986	22
Electronic instrument manufacturing	3345	7,292	49	433,812	4,244	31,921,470	1,413,781	1,415	49
Electronic instrument manufacturing	33451	7,292	49	433,812	4,244	31,921,470	1,413,781	1,415	49
Electromedical apparatus manufacturing	334510	841	52	56,386	1,792	4,218,271	171,050	1,439	13
Search, detection, and navigation instruments	334511	868	40	155,492	6,899	13,022,516	1,114,407	1,611	70
Automatic environmental control manufacturing	334512	453	4	27,092	-2,324	1,393,007	-56,687	989	41
Industrial process variable instruments	334513	1,816	4	59,205	871	3,613,100	134,355	1,174	27
Totalizing fluid meters and counting devices	334514	318	-15	13,650	-617	688,998	-2,246	971	39
Electricity and signal testing instruments	334515	967	-31	43,630	-1,488	3,698,820	119,343	1,630	104
Analytical laboratory instrument mfg.	334516	648	-3	31,300	81	2,363,796	-57,991	1,452	-40
Irradiation apparatus manufacturing	334517	230	-4	11,531	183	911,433	21,872	1,520	13
Watch, clock, and part manufacturing	334518	150	-11	5,662	-1,234	296,647	-94,347	1,008	-82
Other measuring and controlling device mfg.	334519	1,001	13	29,865	83	1,714,882	64,025	1,104	38
Magnetic media manufacturing and reproducing	3346	1,332	-127	44,309	-3,203	2,829,742	-233,567	1,228	-12
Magnetic media manufacturing and reproducing	33461	1,332	-127	44,309	-3,203	2,829,742	-233,567	1,228	-12
Software reproducing	334611	636	-92	14,129	-1,980	1,354,671	-139,931	1,844	60
Audio and video media reproduction	334612	555	-11	23,387	10	951,418	-10,959	782	-10
Magnetic and optical recording media mfg.	334613	142	-24	6,793	-1,234	523,653	-82,678	1,482	29
Electrical equipment and appliance mfg.	335	7,282	-106	433,676	-10,164	20,561,765	89,214	912	25
Electric lighting equipment manufacturing	3351	1,445	-65	60,879	-3,235	2,779,608	10,625	878	47
Electric lamp bulb and part manufacturing	33511	206	-21	13,036	-1,013	766,940	-31,348	1,131	38
Lighting fixture manufacturing	33512	1,239	-44	47,843	-2,223	2,012,668	41,973	809	52

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Residential electric lighting fixture mfg.	335121	535	-37	13,191	-858	523,509	39,943	\$763	\$101
Nonresidential electric lighting fixture mfg.	335122	434	-3	24,202	-1,010	1,048,423	-1,194	833	32
Other lighting equipment manufacturing	335129	271	-3	10,451	-354	440,736	3,224	811	32
Household appliance manufacturing	3352	552	2	85,859	-3,370	3,675,197	-197,592	823	-12
Small electrical appliance manufacturing	33521	257	3	18,770	-1,077	789,774	-62,984	809	-17
Electric housewares and household fan mfg.	335211	194	0	12,491	-485	535,593	-25,928	825	-7
Household vacuum cleaner manufacturing	335212	64	4	6,279	-592	254,181	-37,056	779	-36
Major appliance manufacturing	33522	295	-1	67,089	-2,293	2,885,423	-134,608	827	-10
Household cooking appliance manufacturing	335221	154	9	18,686	354	636,709	-54,807	655	-70
Household refrigerator and home freezer mfg.	335222	49	0	21,339	-1,628	883,078	-61,170	796	5
Household laundry equipment manufacturing	335224	38	-6	14,960	-1,040	831,009	-29,826	1,068	33
Other major household appliance manufacturing	335228	54	-5	12,104	21	534,626	11,193	849	16
Electrical equipment manufacturing	3353	2,863	-56	151,388	-2,240	7,615,380	212,128	967	40
Electrical equipment manufacturing	33531	2,863	-56	151,388	-2,240	7,615,380	212,128	967	40
Electric power and specialty transformer mfg.	335311	396	2	26,265	909	1,229,113	89,338	900	36
Motor and generator manufacturing	335312	661	-31	50,054	-1,404	2,179,807	32,820	837	35
Switchgear and switchboard apparatus mfg.	335313	716	-14	31,473	-1,278	1,657,126	-41,301	1,013	16
Relay and industrial control manufacturing	335314	1,090	-13	43,596	-467	2,549,333	131,271	1,125	70
Other electrical equipment and component mfg.	3359	2,422	13	135,550	-1,319	6,491,581	64,054	921	18
Battery manufacturing	33591	240	0	27,548	-465	1,315,581	1,845	918	16
Storage battery manufacturing	335911	164	-2	15,380	-315	769,208	-378	962	19
Primary battery manufacturing	335912	76	1	12,168	-151	546,373	2,222	864	15
Communication and energy wire and cable mfg.	33592	365	-15	21,263	-126	1,095,926	30,145	991	33
Fiber optic cable manufacturing	335921	159	-14	9,414	-449	558,929	6,313	1,142	64
Other communication and energy wire mfg.	335929	206	-1	11,849	322	536,997	23,832	872	16
Wiring device manufacturing	33593	769	-11	52,170	-2,244	2,389,130	-78,526	881	9
Current-carrying wiring device manufacturing	335931	589	-10	39,851	-1,899	1,862,668	-86,104	899	1
Noncurrent-carrying wiring device mfg.	335932	180	-1	12,320	-344	526,462	7,578	822	34
Other electrical equipment and component mfg.	33599	1,049	40	34,569	1,517	1,690,944	110,591	941	21
Carbon and graphite product manufacturing	335991	146	6	7,528	148	350,704	10,419	896	9
Miscellaneous electrical equipment mfg.	335999	903	33	27,041	1,369	1,340,240	100,172	953	24
Transportation equipment manufacturing	336	15,322	-31	1,769,833	6,395	101,953,738	1,293,935	1,108	10
Motor vehicle manufacturing	3361	474	-6	249,055	-7,435	17,938,992	-550,038	1,385	-1
Automobile and light truck manufacturing	33611	344	-7	211,141	-10,366	15,954,842	-654,586	1,453	11
Automobile manufacturing	336111	258	-9	139,025	-7,707	10,701,616	-490,399	1,480	13
Light truck and utility vehicle manufacturing	336112	86	2	72,117	-2,658	5,253,225	-164,188	1,401	8
Heavy duty truck manufacturing	33612	131	2	37,913	2,930	1,984,150	104,548	1,006	-27
Motor vehicle body and trailer manufacturing	3362	2,422	-15	169,845	4,401	6,584,583	242,073	746	9
Motor vehicle body and trailer manufacturing	33621	2,422	-15	169,845	4,401	6,584,583	242,073	746	9
Motor vehicle body manufacturing	336211	933	-24	65,797	1,295	2,761,931	37,434	807	-5
Truck trailer manufacturing	336212	508	4	36,232	2,464	1,255,336	103,584	666	10
Motor home manufacturing	336213	99	2	22,063	-1	899,505	16,866	784	15
Travel trailer and camper manufacturing	336214	883	3	45,753	643	1,667,811	84,188	701	26
Motor vehicle parts manufacturing	3363	6,394	-82	679,143	-11,384	34,586,259	-908,058	979	-9
Motor vehicle gasoline engine and parts mfg.	33631	1,072	-13	79,340	-843	4,429,085	-72,935	1,074	-6
Carburetor, piston, ring, and valve mfg.	336311	177	-2	14,850	-1,190	682,876	-49,618	884	6
Gasoline engine and engine parts mfg.	336312	895	-11	64,491	348	3,746,209	-23,317	1,117	-13
Motor vehicle electric equipment	33632	1,027	-21	96,155	-3,183	4,619,471	-168,112	924	-3
Vehicular lighting equipment manufacturing	336321	129	3	16,795	59	777,935	7,352	891	6
Other motor vehicle electric equipment mfg.	336322	899	-23	79,360	-3,242	3,841,535	-175,465	931	-4
Motor vehicle steering and suspension parts	33633	281	-3	43,678	926	2,444,727	-65,271	1,076	-53
Motor vehicle brake system manufacturing	33634	285	-11	43,041	-1,447	2,134,039	-46,602	954	11
Motor vehicle power train components mfg.	33635	641	18	84,387	-263	5,586,170	-121,659	1,273	-24
Motor vehicle seating and interior trim mfg.	33636	484	-12	63,833	-2,698	2,713,441	-202,936	817	-26

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Motor vehicle metal stamping	33637	691	-16	98,683	-1,805	5,195,532	-129,603	\$1,012	-\$7
Other motor vehicle parts manufacturing	33639	1,914	-24	170,025	-2,072	7,463,795	-100,939	844	-1
Motor vehicle air-conditioning manufacturing	336391	95	-4	12,067	-447	566,004	-54,292	902	-51
All other motor vehicle parts manufacturing	336399	1,819	-20	157,958	-1,625	6,897,791	-46,648	840	3
Aerospace product and parts manufacturing	3364	2,881	35	453,136	14,807	32,949,172	2,130,275	1,398	46
Aerospace product and parts manufacturing	33641	2,881	35	453,136	14,807	32,949,172	2,130,275	1,398	46
Aircraft manufacturing	336411	629	62	210,830	4,057	16,262,370	1,056,792	1,483	69
Aircraft engine and engine parts mfg.	336412	600	10	81,607	3,253	5,537,511	292,748	1,305	18
Other aircraft parts and equipment	336413	1,383	-37	86,845	4,916	4,919,984	343,614	1,089	15
Guided missile and space vehicle mfg.	336414	142	-7	53,316	1,776	4,807,863	358,901	1,734	74
Space vehicle propulsion units and parts mfg.	336415	61	4	13,115	579	893,148	45,014	1,310	9
Other guided missile and space vehicle parts	336419	66	3	7,423	225	528,297	33,208	1,369	46
Railroad rolling stock manufacturing	3365	297	7	27,254	2,798	1,303,430	125,126	920	-7
Ship and boat building	3366	1,920	-15	151,907	1,461	6,527,465	242,079	826	23
Ship and boat building	33661	1,920	-15	151,907	1,461	6,527,465	242,079	826	23
Ship building and repairing	336611	629	-7	90,844	-2,139	4,371,193	72,008	925	36
Boat building	336612	1,291	-8	61,064	3,602	2,156,272	170,071	679	14
Other transportation equipment manufacturing	3369	934	44	39,495	1,748	2,063,837	12,478	1,005	-40
Other transportation equipment manufacturing	33699	934	44	39,495	1,748	2,063,837	12,478	1,005	-40
Motorcycle, bicycle, and parts manufacturing	336991	488	23	18,753	154	984,638	-113,988	1,010	-126
Military armored vehicles and tank parts mfg.	336992	44	3	4,896	771	401,749	115,524	1,578	244
All other transportation equipment mfg.	336999	403	18	15,846	823	677,450	10,942	822	-31
Furniture and related product manufacturing	337	23,984	-183	564,849	-3,699	18,741,277	330,053	638	15
Household and institutional furniture mfg.	3371	18,550	-159	379,936	-2,777	11,803,566	136,081	597	11
Wood kitchen cabinet and countertop mfg.	33711	11,593	64	169,818	8,697	5,474,667	367,867	620	10
Other household and institutional furniture	33712	6,957	-223	210,118	-11,475	6,328,899	-231,786	579	10
Upholstered household furniture manufacturing	337121	1,348	-66	85,614	-2,015	2,518,881	-62,019	566	0
Nonupholstered wood household furniture mfg.	337122	3,898	-93	78,831	-8,034	2,264,076	-169,236	552	13
Metal household furniture manufacturing	337124	427	-10	9,956	-443	319,126	240	616	26
Household furniture, exc. wood or metal, mfg.	337125	280	-15	6,502	-181	206,558	-9,247	611	-10
Institutional furniture manufacturing	337127	663	-20	26,635	-733	939,473	3,365	678	20
Wood TV, radio, and sewing machine housings	337129	342	-18	2,580	-69	80,786	5,113	602	53
Office furniture and fixtures manufacturing	3372	4,221	-6	132,759	-451	5,132,056	192,180	743	30
Office furniture and fixtures manufacturing	33721	4,221	-6	132,759	-451	5,132,056	192,180	743	30
Wood office furniture manufacturing	337211	651	-16	24,111	116	922,933	48,334	736	35
Custom architectural woodwork and millwork	337212	1,073	55	17,280	1,270	711,309	62,102	792	12
Office furniture, except wood, manufacturing	337214	445	-20	26,984	-272	1,263,520	79,878	900	65
Showcases, partitions, shelving, and lockers	337215	2,052	-26	64,385	-1,564	2,234,294	1,866	667	16
Other furniture related product manufacturing	3379	1,214	-17	52,154	-471	1,805,655	1,791	666	7
Mattress manufacturing	33791	666	-19	30,941	-272	1,118,605	-12,372	695	-2
Blind and shade manufacturing	33792	548	2	21,212	-200	687,049	14,162	623	19
Miscellaneous manufacturing	339	32,500	-32	647,817	-5,806	28,997,398	180,955	861	13
Medical equipment and supplies manufacturing	3391	13,374	6	302,805	1,033	15,576,811	42,451	989	-1
Medical equipment and supplies manufacturing	33911	13,374	6	302,805	1,033	15,576,811	42,451	989	-1
Laboratory apparatus and furniture mfg.	339111	332	8	13,842	-563	729,463	-51,451	1,013	-30
Surgical and medical instrument manufacturing	339112	1,277	-4	105,996	1,597	6,402,914	14,142	1,162	-15
Surgical appliance and supplies manufacturing	339113	2,415	51	86,768	696	4,680,571	37,352	1,037	0
Dental equipment and supplies manufacturing	339114	542	-2	15,599	172	772,736	16,349	953	10
Ophthalmic goods manufacturing	339115	978	-15	31,080	-839	1,315,642	3,938	814	24
Dental laboratories	339116	7,831	-32	49,521	-29	1,675,484	22,121	651	9
Other miscellaneous manufacturing	3399	19,126	-38	345,012	-6,839	13,420,586	138,503	748	-22
Jewelry and silverware manufacturing	33991	3,032	-96	43,198	-374	1,554,530	50,497	692	28
Jewelry, except costume, manufacturing	339911	1,864	-62	29,167	-66	1,094,572	46,255	722	32
Silverware and hollowware manufacturing	339912	185	8	2,016	-43	57,309	-1,915	547	-6

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Jewelers' material and lapidary work mfg.	339913	343	-9	4,397	-11	151,417	8,153	\$662	\$37
Costume jewelry and novelty manufacturing	339914	640	-33	7,617	-255	251,231	-1,997	634	15
Sporting and athletic goods manufacturing	33992	2,106	-79	53,074	-3,968	2,107,587	-84,233	764	25
Doll, toy, and game manufacturing	33993	937	-23	18,079	-1,175	992,311	37,069	1,056	102
Doll and stuffed toy manufacturing	339931	180	1	2,941	-104	187,200	6,555	1,224	83
Game, toy, and children's vehicle mfg.	339932	757	-24	15,137	-1,073	805,111	30,514	1,023	104
Office supplies, except paper, manufacturing	33994	910	-37	22,470	-2,438	898,302	-69,817	769	22
Pen and mechanical pencil manufacturing	339941	87	-7	5,510	-1,132	252,868	-32,554	883	57
Lead pencil and art good manufacturing	339942	215	-3	7,998	-842	304,597	-29,761	732	5
Marking device manufacturing	339943	530	-19	6,339	-164	234,986	846	713	21
Carbon paper and inked ribbon manufacturing	339944	80	-6	2,623	-300	105,851	-8,347	776	25
Sign manufacturing	33995	6,693	95	74,958	2,770	2,766,883	160,539	710	16
All other miscellaneous manufacturing	33999	5,448	100	133,234	-1,652	5,100,974	44,449	736	15
Gasket, packing, and sealing device mfg.	339991	721	-9	36,265	-149	1,547,594	30,908	821	20
Musical instrument manufacturing	339992	620	-8	13,369	-167	496,636	8,582	714	21
Fastener, button, needle, and pin mfg.	339993	260	10	6,819	152	269,848	6,845	761	2
Broom, brush, and mop manufacturing	339994	294	-5	11,138	-444	408,288	-24,468	705	-14
Burial casket manufacturing	339995	158	-5	5,891	-126	220,201	-7,769	719	-10
All other miscellaneous manufacturing	339999	3,396	117	59,753	-917	2,158,407	30,351	695	20
Service producing ¹		6,960,587	178,004	87,427,261	1,786,010	3,407,499,436	184,939,457	750	26
Trade, transportation, and utilities		1,868,779	15,952	25,658,289	381,970	901,616,250	36,588,361	676	18
Wholesale trade	42	601,625	8,573	5,752,802	110,265	317,911,092	17,105,264	1,063	38
Merchant wholesalers, durable goods	423	257,649	-2,814	2,994,870	52,703	167,662,917	8,083,057	1,077	34
Motor vehicle and parts merchant wholesalers	4231	24,284	-103	343,541	5,547	14,694,209	768,695	823	31
Motor vehicle merchant wholesalers	42311	5,953	25	125,243	5,565	5,602,655	490,616	860	39
New motor vehicle parts merchant wholesalers	42312	13,527	-70	172,627	-501	7,451,630	195,188	830	24
Tire and tube merchant wholesalers	42313	1,639	59	21,362	1,038	920,157	81,314	828	34
Used motor vehicle parts merchant wholesalers	42314	3,164	-119	24,310	-553	719,767	1,579	569	14
Furniture and furnishing merchant wholesalers	4232	11,024	-117	112,320	-205	5,333,220	192,871	913	35
Furniture merchant wholesalers	42321	4,658	-36	44,741	1,265	2,152,826	150,117	925	39
Home furnishing merchant wholesalers	42322	6,366	-81	67,578	-1,472	3,180,394	42,754	905	31
Lumber and const. supply merchant wholesalers	4233	19,133	348	253,913	12,794	12,150,573	907,957	920	23
Lumber and wood merchant wholesalers	42331	8,589	-35	135,175	5,673	6,577,854	399,478	936	19
Masonry material merchant wholesalers	42332	5,356	239	59,159	3,813	2,709,824	248,392	881	26
Roofing and siding merchant wholesalers	42333	2,600	43	33,486	1,533	1,670,187	142,879	959	40
Other const. material merchant wholesalers	42339	2,588	101	26,092	1,773	1,192,707	117,207	879	29
Commercial equip. merchant wholesalers	4234	49,738	-1,268	637,151	828	47,363,087	1,238,820	1,430	36
Photographic equip. merchant wholesalers	42341	1,263	-74	15,100	-898	1,077,041	3,232	1,372	81
Office equipment merchant wholesalers	42342	5,631	-112	112,113	-4,905	6,311,529	-108,930	1,083	28
Computer and software merchant wholesalers	42343	15,183	-868	241,888	1,080	22,689,286	708,986	1,804	49
Other commercial equip. merchant wholesalers	42344	5,320	17	49,460	474	2,276,057	86,821	885	26
Medical equipment merchant wholesalers	42345	17,335	-86	173,889	5,654	12,520,814	476,716	1,385	8
Ophthalmic goods merchant wholesalers	42346	1,979	-121	19,174	-810	934,818	13,913	938	52
Other professional equip. merchant wholesalers	42349	3,027	-26	25,528	233	1,553,543	58,081	1,170	33
Metal and mineral merchant wholesalers	4235	8,696	-82	123,410	3,139	7,131,522	502,455	1,111	51
Metal merchant wholesalers	42351	8,335	-78	121,307	3,082	6,934,627	463,868	1,099	46
Coal and other mineral merchant wholesalers	42352	361	-4	2,103	57	196,895	38,587	1,801	313
Electric goods merchant wholesalers	4236	29,075	-504	339,880	-292	22,400,674	593,088	1,267	34
Elec. equip. and wiring merchant wholesalers	42361	12,021	66	142,951	-299	8,253,517	200,541	1,110	29
Electric appliance merchant wholesalers	42362	2,814	-32	32,100	627	1,971,658	134,600	1,181	59

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Other electronic parts merchant wholesalers	42369	14,240	-539	164,828	-620	12,175,500	257,947	\$1,421	\$36
Hardware and plumbing merchant wholesalers	4237	20,259	92	244,176	9,494	12,277,302	906,921	967	35
Hardware merchant wholesalers	42371	6,636	61	80,914	2,715	3,808,569	223,679	905	23
Plumbing equip. merchant wholesalers	42372	7,586	46	92,221	4,356	4,549,039	369,538	949	34
HVAC equip. merchant wholesalers	42373	4,709	-22	58,486	1,671	3,284,913	235,787	1,080	48
Refrigeration equip. merchant wholesalers	42374	1,328	7	12,555	751	634,782	77,918	972	65
Machinery and supply merchant wholesalers	4238	64,023	-1,227	660,188	10,767	33,837,596	2,056,943	986	45
Construction equipment merchant wholesalers	42381	4,957	-29	83,842	4,914	4,680,606	552,798	1,074	68
Farm and garden equip. merchant wholesalers	42382	8,735	-96	100,493	-258	3,996,534	93,769	765	20
Industrial machinery merchant wholesalers	42383	31,453	-1,009	305,396	3,902	16,838,179	960,745	1,060	47
Industrial supplies merchant wholesalers	42384	8,581	93	73,363	2,692	3,699,151	297,138	970	44
Service estab. equip. merchant wholesalers	42385	6,876	-76	64,576	-451	2,599,343	55,128	774	22
Other transport. goods merchant wholesalers	42386	3,422	-110	32,519	-31	2,023,783	97,364	1,197	59
Misc. durable goods merchant wholesalers	4239	31,419	49	280,292	10,632	12,474,733	915,308	856	32
Sporting goods merchant wholesalers	42391	5,487	-29	48,310	250	2,176,084	59,128	866	19
Toy and hobby goods merchant wholesalers	42392	2,157	17	23,207	1,958	1,135,767	147,399	941	46
Recyclable material merchant wholesalers	42393	7,410	17	100,850	3,279	4,153,632	288,871	792	30
Jewelry merchant wholesalers	42394	7,287	-7	44,325	559	2,051,070	100,809	890	33
All other durable goods merchant wholesalers	42399	9,077	50	63,601	4,587	2,958,180	319,100	894	34
Merchant wholesalers, nondurable goods	424	141,647	-1,742	2,015,228	15,249	100,642,339	3,445,160	960	25
Paper and paper product merchant wholesalers	4241	11,748	-364	151,524	792	7,517,694	324,115	954	36
Printing and writing paper merch. whls.	42411	1,091	-9	16,561	100	1,013,896	24,914	1,177	22
Office supplies merchant wholesalers	42412	5,463	-151	68,666	-819	2,835,357	69,888	794	29
Industrial paper merchant wholesalers	42413	5,195	-203	66,297	1,511	3,668,441	229,313	1,064	43
Druggists' goods merchant wholesalers	4242	10,761	102	214,988	-1,814	17,130,088	446,239	1,532	52
Apparel and piece goods merchant wholesalers	4243	14,258	-306	145,848	2	8,190,060	204,837	1,080	27
Piece goods merchant wholesalers	42431	3,542	-38	25,596	-356	1,221,025	6,395	917	17
Men's and boys' clothing merchant wholesalers	42432	2,720	-21	31,983	354	1,594,961	33,148	959	9
Women's and children's clothing merch. whls.	42433	5,896	-76	62,135	-28	3,419,894	104,119	1,058	32
Footwear merchant wholesalers	42434	2,100	-171	26,135	34	1,954,180	61,175	1,438	43
Grocery and related product wholesalers	4244	35,098	10	695,568	10,482	30,264,346	1,003,115	837	16
General line grocery merchant wholesalers	42441	5,513	-28	214,823	4,340	9,854,462	324,056	882	11
Packaged frozen food merchant wholesalers	42442	1,808	25	29,909	-122	1,333,481	20,936	857	16
Dairy product merchant wholesalers	42443	2,208	20	39,616	158	1,667,380	23,359	809	8
Poultry product merchant wholesalers	42444	622	-13	12,190	211	466,021	4,367	735	-6
Confectionery merchant wholesalers	42445	3,509	4	49,355	1,687	2,192,626	136,869	854	25
Fish and seafood merchant wholesalers	42446	2,396	-32	22,308	-290	879,794	17,327	758	24
Meat and meat product merchant wholesalers	42447	2,451	-4	36,499	254	1,531,510	20,061	807	5
Fruit and vegetable merchant wholesalers	42448	3,883	35	75,276	1,992	2,931,875	170,204	749	24
Other grocery product merchant wholesalers	42449	12,710	5	215,593	2,253	9,407,197	285,937	839	17
Farm product raw material merch. whls.	4245	6,527	-50	72,855	52	2,491,264	138,496	658	37
Grain and field bean merchant wholesalers	42451	4,136	-35	42,720	211	1,828,010	135,684	823	57
Livestock merchant wholesalers	42452	1,429	-2	20,988	-295	259,351	-719	238	3
Other farm product raw material merch. whls.	42459	962	-13	9,147	136	403,903	3,531	849	-5
Chemical merchant wholesalers	4246	14,225	-297	130,025	640	8,180,800	431,600	1,210	58
Plastics materials merchant wholesalers	42461	2,963	-145	24,066	-403	1,307,036	28,709	1,044	39
Other chemicals merchant wholesalers	42469	11,262	-153	105,959	1,043	6,873,764	402,890	1,248	62
Petroleum merchant wholesalers	4247	8,604	-170	100,453	-289	5,305,265	328,980	1,016	66
Petroleum bulk stations and terminals	42471	2,813	-37	32,516	-569	1,811,402	138,145	1,071	98
Other petroleum merchant wholesalers	42472	5,790	-134	67,937	280	3,493,864	190,836	989	50
Alcoholic beverage merchant wholesalers	4248	4,512	21	145,057	3,840	7,469,238	196,954	990	0
Beer and ale merchant wholesalers	42481	2,132	-59	87,089	790	3,823,432	64,939	844	6
Wine and spirit merchant wholesalers	42482	2,380	80	57,968	3,051	3,645,806	132,016	1,209	-21
Misc. nondurable goods merchant wholesalers	4249	35,917	-687	358,911	1,542	14,093,583	370,823	755	17

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Farm supplies merchant wholesalers	42491	11,518	-113	108,278	240	4,304,958	154,864	\$765	\$26
Book and periodical merchant wholesalers	42492	3,028	-78	56,131	1,639	2,205,774	116,301	756	19
Nursery and florist merchant wholesalers	42493	4,025	-1	51,875	235	1,496,337	32,470	555	10
Tobacco and tobacco product merch. whls.	42494	1,450	-105	28,026	-655	1,175,743	-59,760	807	-21
Paint and supplies merchant wholesalers	42495	2,648	-119	24,823	-779	1,290,095	15,799	999	42
Other nondurable goods merchant wholesalers	42499	13,249	-270	89,777	860	3,620,677	111,150	776	17
Electronic markets and agents and brokers	425	202,329	13,128	742,705	42,315	49,605,837	5,577,048	1,284	75
Electronic markets and agents and brokers	4251	202,329	13,128	742,705	42,315	49,605,837	5,577,048	1,284	75
Business to business electronic markets	42511	6,912	-787	58,421	-4,619	3,626,171	-67,998	1,194	67
Wholesale trade agents and brokers	42512	195,417	13,914	684,284	46,934	45,979,666	5,645,046	1,292	75
Retail trade	44-45	1,038,585	4,004	15,256,340	195,654	380,342,445	12,640,556	479	9
Motor vehicle and parts dealers	441	120,005	771	1,913,998	12,716	75,937,740	2,363,701	763	19
Automobile dealers	4411	50,183	4	1,255,540	-2,063	56,162,401	1,462,914	860	24
New car dealers	44111	24,679	-343	1,132,051	-6,117	51,975,071	1,154,850	883	24
Used car dealers	44112	25,504	347	123,489	4,053	4,187,330	308,064	652	27
Other motor vehicle dealers	4412	16,181	403	167,197	7,502	5,969,381	400,680	687	16
Recreational vehicle dealers	44121	2,880	51	41,096	1,780	1,640,844	68,169	768	-1
Motorcycle, boat, and other vehicle dealers	44122	13,301	352	126,101	5,723	4,328,537	332,511	660	22
Motorcycle dealers	441221	5,637	231	66,914	3,720	2,254,996	174,839	648	15
Boat dealers	441222	5,473	62	44,350	1,253	1,522,774	98,031	660	24
All other motor vehicle dealers	441229	2,192	60	14,837	749	550,767	59,640	714	44
Auto parts, accessories, and tire stores	4413	53,642	365	491,261	7,277	13,805,958	500,107	540	11
Automotive parts and accessories stores	44131	35,690	285	328,492	4,502	8,351,447	224,614	489	7
Tire dealers	44132	17,952	80	162,770	2,775	5,454,511	275,493	644	22
Furniture and home furnishings stores	442	59,905	448	574,378	10,556	16,822,887	593,922	563	9
Furniture stores	4421	27,496	259	297,185	5,137	9,292,497	363,798	601	13
Home furnishings stores	4422	32,410	190	277,193	5,419	7,530,389	230,123	522	5
Floor covering stores	44221	14,621	-129	101,099	511	3,848,036	135,367	732	22
Other home furnishings stores	44229	17,788	318	176,094	4,908	3,682,353	94,756	402	-1
Window treatment stores	442291	2,910	78	13,110	637	373,799	35,652	548	27
All other home furnishings stores	442299	14,879	241	162,984	4,270	3,308,554	59,104	390	-4
Electronics and appliance stores	443	53,945	1,047	536,940	15,101	19,445,900	1,007,409	696	17
Electronics and appliance stores	4431	53,945	1,047	536,940	15,101	19,445,900	1,007,409	696	17
Appliance, TV, and other electronics stores	44311	35,713	1,643	371,126	19,044	10,546,304	801,201	546	14
Household appliance stores	443111	9,172	-391	73,062	-1,311	2,270,234	62,304	598	27
Radio, TV, and other electronics stores	443112	26,542	2,035	298,063	20,354	8,276,070	738,897	534	12
Computer and software stores	44312	15,923	-533	148,339	-2,735	8,417,096	217,843	1,091	47
Camera and photographic supplies stores	44313	2,309	-64	17,476	-1,207	482,500	-11,636	531	22
Building material and garden supply stores	444	76,895	407	1,275,533	41,449	37,534,688	2,241,440	566	16
Building material and supplies dealers	4441	59,763	578	1,130,233	45,575	33,888,669	2,217,926	577	15
Home centers	44411	11,215	56	631,708	39,218	16,491,758	1,233,847	502	7
Paint and wallpaper stores	44412	6,658	92	41,343	764	1,460,339	98,940	679	34
Hardware stores	44413	16,159	-115	163,159	-2,442	3,807,857	56,356	449	13
Other building material dealers	44419	25,731	545	294,023	8,035	12,129,715	828,783	793	33
Lawn and garden equipment and supplies stores	4442	17,131	-172	145,300	-4,126	3,646,018	23,513	483	17
Outdoor power equipment stores	44421	4,953	-42	32,507	921	955,714	55,982	565	17
Nursery, garden, and farm supply stores	44422	12,179	-129	112,792	-5,048	2,690,305	-32,467	459	15
Food and beverage stores	445	138,998	-435	2,808,154	-10,107	57,030,363	259,548	391	4
Grocery stores	4451	85,483	-213	2,432,109	-6,203	48,783,212	356,781	386	4
Supermarkets and other grocery stores	44511	59,929	-596	2,289,246	-9,031	46,544,710	232,305	391	3
Convenience stores	44512	25,554	383	142,863	2,827	2,238,502	124,476	301	11
Specialty food stores	4452	27,833	-486	239,064	-4,331	5,319,262	-96,326	428	0

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Meat markets	44521	6,229	-77	49,497	-811	1,039,882	-18,356	\$404	-\$1
Fish and seafood markets	44522	2,404	-45	13,753	-752	302,976	-4,186	424	17
Fruit and vegetable markets	44523	3,786	-144	43,595	-1,878	1,098,902	-10,261	485	16
Other specialty food stores	44529	15,414	-220	132,220	-888	2,877,501	-63,523	419	-6
Baked goods stores	445291	3,088	44	20,954	501	505,414	35,912	464	23
Confectionery and nut stores	445292	2,983	-88	20,210	-265	326,281	-8,157	310	-4
All other specialty food stores	445299	9,344	-175	91,056	-1,125	2,045,806	-91,278	432	-14
Beer, wine, and liquor stores	4453	25,682	264	136,981	427	2,927,890	-906	411	-1
Health and personal care stores	446	80,593	1,762	948,720	7,995	28,502,198	1,304,043	578	22
Health and personal care stores	4461	80,593	1,762	948,720	7,995	28,502,198	1,304,043	578	22
Pharmacies and drug stores	44611	42,248	1,073	691,907	8,055	21,340,567	1,062,099	593	23
Cosmetic and beauty supply stores	44612	11,819	576	99,608	433	2,246,898	134,754	434	24
Optical goods stores	44613	10,884	-26	64,176	1,016	1,804,832	84,776	541	17
Other health and personal care stores	44619	15,642	139	93,030	-1,509	3,109,900	22,413	643	15
Food, health, supplement stores	446191	7,655	-152	42,708	-1,994	972,023	-42,273	438	2
All other health and personal care stores	446199	7,987	290	50,321	484	2,137,877	64,686	817	17
Gasoline stations	447	106,393	-448	864,710	-8,153	14,879,757	330,773	331	10
Gasoline stations	4471	106,393	-448	864,710	-8,153	14,879,757	330,773	331	10
Gasoline stations with convenience stores	44711	90,548	246	745,150	-3,350	12,511,139	353,243	323	11
Other gasoline stations	44719	15,845	-694	119,560	-4,803	2,368,618	-22,470	381	11
Clothing and clothing accessories stores	448	129,593	1,336	1,418,212	50,581	26,786,989	959,883	363	0
Clothing stores	4481	78,099	2,099	1,072,340	51,827	18,688,954	833,239	335	-1
Men's clothing stores	44811	7,624	41	77,314	4,542	1,663,024	21,655	414	-20
Women's clothing stores	44812	24,567	627	264,552	7,155	4,478,499	221,153	326	8
Children's and infants' clothing stores	44813	4,804	3	64,673	3,056	1,023,086	51,307	304	1
Family clothing stores	44814	19,654	1,003	503,528	34,145	8,422,959	483,834	322	-3
Clothing accessories stores	44815	7,163	371	43,939	2,732	892,422	58,919	391	2
Other clothing stores	44819	14,288	55	118,334	196	2,208,964	-3,630	359	-1
Shoe stores	4482	23,471	-434	177,557	-395	3,331,241	-12,954	361	0
Jewelry, luggage, and leather goods stores	4483	28,023	-329	168,315	-852	4,766,793	139,597	545	19
Jewelry stores	44831	26,369	-273	154,785	-1,690	4,413,693	105,955	548	19
Luggage and leather goods stores	44832	1,654	-56	13,530	838	353,100	33,642	502	18
Sporting goods, hobby, book and music stores	451	61,424	-470	651,010	4,925	11,515,649	-14,587	340	-3
Sporting goods and musical instrument stores	4511	43,491	302	449,316	10,729	8,064,423	99,350	345	-4
Sporting goods stores	45111	23,225	31	219,701	6,239	4,183,797	88,656	366	-3
Hobby, toy, and game stores	45112	9,988	183	138,854	4,180	2,071,539	64,213	287	0
Sewing, needlework, and piece goods stores	45113	5,828	59	55,387	302	861,518	-57,217	299	-22
Musical instrument and supplies stores	45114	4,449	27	35,374	8	947,569	-3,698	515	2
Book, periodical, and music stores	4512	17,933	-772	201,694	-5,803	3,451,226	-113,937	329	-1
Book stores and news dealers	45121	12,219	-372	152,877	-1,762	2,586,987	-19,178	325	1
Book stores	451211	10,678	-263	144,195	-2,014	2,419,197	-29,497	323	1
News dealers and newsstands	451212	1,541	-109	8,682	252	167,790	10,319	372	13
Recorded tape, CD, and record stores	45122	5,714	-400	48,817	-4,042	864,239	-94,759	340	-9
General merchandise stores	452	47,616	1,234	2,935,500	84,241	56,556,974	2,750,073	371	8
Department stores	4521	11,721	133	1,606,242	-7,440	30,491,259	317,055	365	5
Department stores	45211	11,721	133	1,606,242	-7,440	30,491,259	317,055	365	5
Department stores, except discount	452111	5,156	70	697,920	-9,020	13,854,493	-62,717	382	3
Discount department stores	452112	6,565	63	908,322	1,580	16,636,766	379,772	352	7
Other general merchandise stores	4529	35,895	1,101	1,329,259	91,681	26,065,715	2,433,018	377	10
Warehouse clubs and supercenters	45291	4,195	69	1,004,982	85,803	20,923,043	2,311,836	400	11
All other general merchandise stores	45299	31,700	1,032	324,276	5,877	5,142,672	121,182	305	2
Miscellaneous store retailers	453	129,155	-2,563	903,002	-15,448	19,341,473	6,502	412	7
Florists	4531	20,929	-647	101,201	-4,811	1,572,518	-43,178	299	6
Office supplies, stationery, and gift stores	4532	44,353	-1,462	392,044	-12,805	8,555,252	-157,446	420	6

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Office supplies and stationery stores	45321	11,942	-139	177,320	-2,199	5,312,979	-35,346	\$576	\$3
Gift, novelty, and souvenir stores	45322	32,411	-1,324	214,725	-10,605	3,242,273	-122,100	290	3
Used merchandise stores	4533	16,865	22	113,187	2,904	1,990,017	97,904	338	8
Other miscellaneous store retailers	4539	47,008	-476	296,569	-737	7,223,686	109,222	468	8
Pet and pet supplies stores	45391	8,038	278	88,052	3,157	1,602,294	69,604	350	3
Art dealers	45392	6,815	-76	23,662	-710	781,779	49,458	635	57
Manufactured, mobile, home dealers	45393	4,340	-261	25,592	-948	924,441	19,659	695	39
All other miscellaneous store retailers	45399	27,815	-418	159,262	-2,237	3,915,172	-29,499	473	3
Tobacco stores	453991	5,113	-115	26,143	-1,384	513,997	-52,029	378	-17
Store retailers not specified elsewhere	453998	22,703	-302	133,119	-853	3,401,175	22,530	491	6
Nonstore retailers	454	34,065	913	426,183	1,799	15,987,828	837,849	721	34
Electronic shopping and mail-order houses	4541	11,657	1,297	231,949	9,591	9,239,125	907,349	766	45
Electronic shopping and mail-order houses	45411	11,657	1,297	231,949	9,591	9,239,125	907,349	766	45
Electronic shopping	454111	6,157	1,142	62,315	8,046	3,050,256	481,421	941	31
Electronic auctions	454112	464	103	3,947	813	278,190	38,728	1,356	-114
Mail-order houses	454113	5,036	52	165,687	731	5,910,679	387,200	686	42
Vending machine operators	4542	5,421	-221	50,794	-1,787	1,374,739	11,798	520	22
Direct selling establishments	4543	16,988	-162	143,441	-6,004	5,373,965	-81,297	720	18
Fuel dealers	45431	9,844	-314	93,442	-4,621	3,650,239	-123,600	751	11
Heating oil dealers	454311	4,532	-215	49,105	-3,255	2,060,944	-116,566	807	7
Liquefied petroleum gas, bottled gas, dealers	454312	5,040	-97	43,298	-1,367	1,545,518	-11,190	686	16
Other fuel dealers	454319	272	-2	1,039	2	43,777	4,156	810	75
Other direct selling establishments	45439	7,144	152	49,998	-1,384	1,723,726	42,303	663	34
Transportation and warehousing	48-49	212,309	3,481	4,098,553	89,388	161,953,896	6,263,924	760	13
Air transportation	481	6,059	98	499,451	-13,729	26,209,543	-1,658,291	1,009	-35
Scheduled air transportation	4811	2,989	10	454,938	-15,225	23,815,566	-1,849,329	1,007	-43
Scheduled air transportation	48111	2,989	10	454,938	-15,225	23,815,566	-1,849,329	1,007	-43
Scheduled passenger air transportation	481111	2,320	-6	441,992	-15,856	23,169,093	-1,894,895	1,008	-45
Scheduled freight air transportation	481112	669	16	12,946	631	646,473	45,566	960	22
Nonscheduled air transportation	4812	3,070	87	44,513	1,496	2,393,977	191,038	1,034	49
Nonscheduled air transportation	48121	3,070	87	44,513	1,496	2,393,977	191,038	1,034	49
Nonscheduled air passenger chartering	481211	2,137	64	34,865	1,115	1,894,545	146,530	1,045	49
Nonscheduled air freight chartering	481212	585	15	7,601	419	389,122	35,649	984	38
Other nonscheduled air transportation	481219	348	8	2,047	-38	110,310	8,859	1,036	100
Rail transportation ²	482	102	-6	537	57	19,197	3,163	688	45
Rail transportation ²	4821	102	-6	537	57	19,197	3,163	688	45
Rail transportation ²	48211	102	-6	537	57	19,197	3,163	688	45
Line-haul railroads ²	482111	83	-8	433	143	15,738	5,278	699	5
Short line railroads ²	482112	20	3	104	-86	3,459	-2,115	641	77
Water transportation	483	1,517	44	58,779	3,810	3,459,016	234,516	1,132	4
Sea, coastal, and Great Lakes transportation	4831	875	23	37,049	3,047	2,335,661	127,633	1,212	-37
Sea, coastal, and Great Lakes transportation	48311	875	23	37,049	3,047	2,335,661	127,633	1,212	-37
Deep sea freight transportation	483111	384	9	12,780	276	1,067,853	70,071	1,607	72
Deep sea passenger transportation	483112	98	0	4,141	-120	200,146	-23,396	930	-79
Coastal and Great Lakes freight transport.	483113	247	7	8,814	853	597,413	20,655	1,303	-90
Coastal and Great Lakes passenger transport.	483114	146	7	11,314	2,038	470,249	60,303	799	-51
Inland water transportation	4832	643	22	21,731	763	1,123,355	106,883	994	62
Inland water transportation	48321	643	22	21,731	763	1,123,355	106,883	994	62
Inland water freight transportation	483211	460	23	18,324	899	1,001,888	108,205	1,051	65
Inland water passenger transportation	483212	182	-2	3,407	-136	121,467	-1,322	686	20
Truck transportation	484	114,237	2,151	1,389,007	38,232	54,025,353	3,486,375	748	28
General freight trucking	4841	67,557	1,186	975,939	26,049	39,271,019	2,451,806	774	29

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
General freight trucking, local	48411	27,482	421	231,545	619	8,691,783	289,525	\$722	\$22
General freight trucking, long-distance	48412	40,075	765	744,394	25,430	30,579,236	2,162,281	790	30
General freight trucking, long-distance TL	484121	33,016	486	520,185	24,227	20,229,656	1,679,256	748	29
General freight trucking, long-distance LTL	484122	7,060	280	224,209	1,203	10,349,580	483,025	888	37
Specialized freight trucking	4842	46,680	965	413,068	12,184	14,754,333	1,034,568	687	29
Used household and office goods moving	48421	7,597	163	102,099	1,917	3,201,161	131,366	603	14
Other specialized trucking, local	48422	30,194	304	199,157	4,012	7,041,639	500,022	680	35
Other specialized trucking, long-distance	48423	8,889	497	111,813	6,255	4,511,534	403,181	776	28
Transit and ground passenger transportation	485	17,352	-17	385,015	6,663	8,694,193	376,400	434	11
Urban transit systems	4851	715	-17	35,669	438	1,258,028	33,089	678	9
Urban transit systems	48511	715	-17	35,669	438	1,258,028	33,089	678	9
Mixed mode transit systems	485111	146	-8	7,813	-74	254,408	-983	626	3
Commuter rail systems	485112	18	0	465	2	25,340	105	1,049	1
Bus and other motor vehicle transit systems	485113	519	-14	27,065	501	967,150	33,312	687	11
Other urban transit systems	485119	33	5	326	9	11,130	654	656	21
Interurban and rural bus transportation	4852	541	-4	20,103	-344	582,134	785	557	10
Taxi and limousine service	4853	7,038	21	67,092	1,393	1,555,592	98,261	446	19
Taxi service	48531	2,963	-24	30,356	515	648,569	33,256	411	14
Limousine service	48532	4,075	45	36,736	877	907,024	65,006	475	23
School and employee bus transportation	4854	4,504	9	169,527	3,003	3,153,654	121,981	358	8
Charter bus industry	4855	1,424	-37	31,958	-543	750,980	1,156	452	8
Other ground passenger transportation	4859	3,129	8	60,667	2,717	1,393,804	121,128	442	20
Other ground passenger transportation	48599	3,129	8	60,667	2,717	1,393,804	121,128	442	20
Special needs transportation	485991	1,932	4	40,646	2,424	958,105	102,355	453	22
All other ground passenger transportation	485999	1,197	5	20,021	293	435,699	18,773	419	13
Pipeline transportation	486	2,495	-11	37,910	329	3,178,674	24,407	1,612	-2
Pipeline transportation of crude oil	4861	420	-19	6,945	-128	588,644	-1,003	1,630	27
Pipeline transportation of natural gas	4862	1,506	-29	25,623	81	2,191,655	-9,693	1,645	-12
Other pipeline transportation	4869	570	38	5,342	375	398,375	35,103	1,434	28
Refined petroleum product pipeline transport	48691	534	40	4,990	399	377,177	36,036	1,454	25
All other pipeline transportation	48699	36	-2	353	-24	21,198	-933	1,156	26
Scenic and sightseeing transportation	487	2,957	13	27,594	640	675,535	49,087	471	24
Scenic and sightseeing transportation, land	4871	684	-3	9,192	251	221,357	16,363	463	22
Scenic and sightseeing transportation, water	4872	2,052	20	15,855	300	367,816	24,067	446	21
Scenic and sightseeing transportation, other	4879	221	-4	2,548	89	86,362	8,657	652	44
Support activities for transportation	488	38,198	599	551,290	20,676	23,326,316	1,780,478	814	33
Support activities for air transportation	4881	5,883	116	148,201	7,962	5,522,648	556,114	717	36
Airport operations	48811	1,759	9	64,001	713	1,741,319	47,134	523	8
Air traffic control	488111	199	15	2,601	105	128,520	20,831	950	120
Other airport operations	488119	1,560	-6	61,400	608	1,612,798	26,303	505	3
Other support activities for air transport	48819	4,124	107	84,200	7,250	3,781,329	508,980	864	46
Support activities for rail transportation	4882	1,138	82	21,657	793	835,013	58,015	741	25
Support activities for water transportation	4883	2,837	-55	95,270	1,898	5,211,322	348,724	1,052	51
Port and harbor operations	48831	302	-17	21,482	759	1,494,800	62,197	1,338	9
Marine cargo handling	48832	729	14	44,358	1,594	2,163,214	201,494	938	56
Navigational services to shipping	48833	1,067	-24	20,162	-129	1,119,384	73,006	1,068	76
Other support activities for water transport	48839	739	-29	9,269	-325	433,923	12,027	900	54
Support activities for road transportation	4884	9,904	276	78,805	1,729	2,233,964	90,163	545	10
Motor vehicle towing	48841	7,861	177	47,441	1,627	1,333,866	99,962	541	23
Other support activities for road transport	48849	2,042	98	31,364	102	900,098	-9,799	552	-8
Freight transportation arrangement	4885	16,470	154	177,152	7,605	8,591,661	678,041	933	35
Other support activities for transportation	4889	1,967	27	30,205	688	931,709	49,421	593	18
Other support activities for transportation	48899	1,967	27	30,205	688	931,709	49,421	593	18
Packing and crating	488991	1,356	18	19,992	571	583,051	33,399	561	17

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
All other support activities for transport	488999	611	9	10,213	117	348,658	16,022	\$657	\$23
Postal service	491	748	28	3,392	394	104,592	19,583	593	48
Couriers and messengers	492	15,048	207	561,622	4,131	21,149,171	456,821	724	10
Couriers	4921	9,338	-45	516,259	6,248	19,954,949	447,581	743	7
Local messengers and local delivery	4922	5,710	252	45,362	-2,118	1,194,222	9,240	506	26
Warehousing and storage	493	13,598	376	583,958	28,187	21,112,307	1,491,386	695	16
Warehousing and storage	4931	13,598	376	583,958	28,187	21,112,307	1,491,386	695	16
General warehousing and storage	49311	9,714	324	488,149	25,151	17,440,192	1,224,882	687	13
Refrigerated warehousing and storage	49312	1,221	4	44,262	1,151	1,674,852	87,585	728	20
Farm product warehousing and storage	49313	795	25	8,749	272	299,446	22,002	658	29
Other warehousing and storage	49319	1,868	23	42,798	1,613	1,697,817	156,916	763	43
Utilities	22	16,260	-105	550,593	-13,338	41,408,817	578,617	1,446	54
Utilities	221	16,260	-105	550,593	-13,338	41,408,817	578,617	1,446	54
Power generation and supply	2211	7,910	-63	398,381	-9,862	31,556,653	406,063	1,523	56
Electric power generation	22111	3,665	-151	237,817	-9,711	20,014,795	-53,487	1,618	59
Hydroelectric power generation	221111	1,212	-41	43,211	-6,932	3,797,410	-452,306	1,690	60
Fossil fuel electric power generation	221112	1,848	-114	132,966	-2,620	10,687,229	262,485	1,546	67
Nuclear electric power generation	221113	187	4	52,331	302	4,800,452	139,158	1,764	41
Other electric power generation	221119	418	0	9,309	-461	729,703	-2,825	1,507	65
Electric power transmission and distribution	22112	4,245	88	160,563	-152	11,541,858	459,550	1,382	56
Electric bulk power transmission and control	221121	532	9	26,144	-998	2,063,939	36,945	1,518	82
Electric power distribution	221122	3,713	79	134,420	847	9,477,919	422,605	1,356	52
Natural gas distribution	2212	2,660	-81	106,478	-2,981	7,950,732	150,117	1,436	66
Water, sewage and other systems	2213	5,690	38	45,735	-494	1,901,432	22,437	800	18
Water supply and irrigation systems	22131	4,792	23	35,145	-645	1,411,667	1,633	772	14
Sewage treatment facilities	22132	758	23	8,677	119	378,051	14,537	838	21
Steam and air-conditioning supply	22133	140	-7	1,913	32	111,713	6,266	1,123	45
Information		141,871	-997	3,056,431	-43,202	192,105,838	3,888,975	1,209	41
Information	51	141,871	-997	3,056,431	-43,202	192,105,838	3,888,975	1,209	41
Publishing industries, except Internet	511	35,254	36	903,136	-4,406	56,393,019	2,154,764	1,201	52
Newspaper, book, and directory publishers	5111	25,338	62	666,220	-5,994	32,593,969	825,103	941	32
Newspaper publishers	51111	9,288	-41	370,065	-5,034	14,526,807	151,958	755	18
Periodical publishers	51112	8,669	136	141,568	418	9,271,658	372,409	1,259	47
Book publishers	51113	3,841	56	81,742	1,484	4,846,309	328,233	1,140	57
Directory and mailing list publishers	51114	2,042	-53	44,920	-1,866	2,673,670	-16,503	1,145	39
Other publishers	51119	1,499	-35	27,926	-996	1,275,525	-10,993	878	23
Greeting card publishers	511191	133	2	12,537	-119	580,523	-5,429	891	1
All other publishers	511199	1,366	-37	15,390	-876	695,002	-5,563	868	40
Software publishers	5112	9,916	-26	236,916	1,588	23,799,049	1,329,660	1,932	96
Motion picture and sound recording industries	512	25,904	-1	373,561	-6,739	19,593,646	348,332	1,009	36
Motion picture and video industries	5121	22,007	17	352,311	-6,560	18,109,952	310,595	989	35
Motion picture and video production	51211	14,617	78	189,880	-2,976	14,576,022	422,447	1,476	65
Motion picture and video distribution	51212	574	-40	9,039	-518	676,589	-106,499	1,439	-137
Motion picture and video exhibition	51213	4,811	-30	133,802	-2,574	1,441,634	-19,953	207	1
Motion picture theaters, except drive-ins	512131	4,546	-23	130,566	-2,741	1,365,856	-52,662	201	-4
Drive-in motion picture theaters	512132	265	-7	3,236	167	75,778	32,709	450	180
Postproduction and other related industries	51219	2,005	9	19,590	-492	1,415,707	14,599	1,390	48
Teleproduction and postproduction services	512191	1,551	34	15,199	513	1,132,455	36,611	1,433	-2
Other motion picture and video industries	512199	454	-25	4,390	-1,006	283,251	-22,012	1,241	153

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Sound recording industries	5122	3,897	-19	21,250	-179	1,483,695	37,738	\$1,343	\$45
Record production	51221	531	-28	2,191	-171	155,497	-40,880	1,365	-234
Integrated record production and distribution	51222	348	25	4,287	368	561,788	92,448	2,520	217
Music publishers	51223	726	-4	4,377	110	297,467	9,267	1,307	8
Sound recording studios	51224	1,733	16	6,955	-252	307,980	-12,579	852	-3
Other sound recording industries	51229	560	-28	3,440	-234	160,964	-10,517	900	2
Broadcasting, except Internet	515	9,805	-104	325,561	1,922	19,459,099	825,693	1,149	42
Radio and television broadcasting	5151	8,174	17	238,219	-33	13,767,594	488,136	1,111	39
Radio broadcasting	51511	5,774	-44	111,092	121	5,165,198	183,367	894	31
Radio networks	515111	1,329	-7	23,754	257	1,296,357	58,706	1,050	37
Radio stations	515112	4,445	-37	87,338	-136	3,868,841	124,661	852	29
Television broadcasting	51512	2,400	61	127,127	-155	8,602,396	304,770	1,301	47
Cable and other subscription programming	5152	1,631	-121	87,341	1,954	5,691,505	337,557	1,253	47
Internet publishing and broadcasting	516	3,304	211	31,537	2,285	2,337,022	246,022	1,425	50
Telecommunications	517	42,574	-501	991,709	-35,248	64,327,796	-1,023,004	1,247	23
Wired telecommunications carriers	5171	19,121	-322	506,665	-31,506	35,188,520	-1,526,787	1,336	24
Wireless telecommunications carriers	5172	10,727	465	191,136	3,017	12,272,550	654,937	1,235	47
Wireless telecommunications carriers	51721	10,727	465	191,136	3,017	12,272,550	654,937	1,235	47
Paging	517211	1,318	-212	20,030	-909	1,135,734	-91,216	1,090	-37
Cellular and other wireless carriers	517212	9,409	677	171,106	3,926	11,136,817	746,154	1,252	57
Telecommunications resellers	5173	7,667	-485	135,305	-10,612	8,594,461	-492,859	1,222	24
Satellite telecommunications	5174	995	-23	16,349	194	1,224,195	22,739	1,440	10
Cable and other program distribution	5175	3,529	-110	135,410	5,218	6,522,695	338,945	926	13
Other telecommunications	5179	537	-24	6,845	-1,557	525,376	-19,977	1,476	228
ISPs, search portals, and data processing	518	21,123	-759	380,951	-1,594	27,928,347	1,272,085	1,410	70
ISPs and web search portals	5181	8,751	-685	115,703	-2,128	10,895,856	620,122	1,811	134
ISPs and web search portals	51811	8,751	-685	115,703	-2,128	10,895,856	620,122	1,811	134
Internet service providers	518111	7,693	-760	100,137	-4,838	8,864,141	-173,707	1,702	46
Web search portals	518112	1,058	75	15,566	2,710	2,031,715	793,830	2,510	658
Data processing and related services	5182	12,372	-73	265,248	534	17,032,490	651,962	1,235	45
Other information services	519	3,907	120	49,976	578	2,066,909	65,082	795	16
Other information services	5191	3,907	120	49,976	578	2,066,909	65,082	795	16
News syndicates	51911	692	16	11,264	6	880,400	12,942	1,503	21
Libraries and archives	51912	2,025	56	27,678	589	742,364	41,447	516	18
All other information services	51919	1,191	49	11,034	-17	444,145	10,693	774	20
Financial activities		813,710	30,492	8,037,850	147,064	517,620,263	32,439,529	1,238	56
Finance and insurance	52	462,381	15,062	5,912,592	99,293	433,893,817	26,211,087	1,411	62
Monetary authorities - central bank	521	253	54	20,808	-760	1,312,846	28,350	1,213	68
Credit intermediation and related activities	522	192,250	8,267	2,870,855	57,745	160,454,957	8,646,629	1,075	37
Depository credit intermediation	5221	97,590	2,753	1,769,666	18,440	86,758,754	3,465,754	943	28
Commercial banking	52211	68,236	2,624	1,296,132	16,048	66,415,490	3,041,322	985	33
Savings institutions	52212	14,297	-112	238,721	-5,307	11,912,885	-228,899	960	3
Credit unions	52213	13,987	241	214,448	5,203	7,366,932	412,583	661	22
Other depository credit intermediation	52219	1,070	0	20,365	2,497	1,063,448	240,748	1,004	119
Nondepository credit intermediation	5222	57,428	2,124	770,457	15,410	54,326,222	3,151,253	1,356	53
Credit card issuing	52221	1,563	206	119,119	-5,867	9,059,957	360,484	1,463	124
Sales financing	52222	6,816	193	107,288	532	7,880,545	456,446	1,413	76
Other nondepository credit intermediation	52229	49,050	1,726	544,050	20,745	37,385,719	2,334,323	1,321	33
Consumer lending	522291	15,176	668	111,873	4,613	5,373,404	460,784	924	43
Real estate credit	522292	25,549	1,092	354,027	15,706	26,535,643	1,796,513	1,441	35
International trade financing	522293	464	8	6,552	-275	1,017,301	7,535	2,986	142

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Secondary market financing	522294	341	11	12,270	626	1,248,467	60,573	\$1,957	-\$5
All other nondepository credit intermediation	522298	7,521	-53	59,329	76	3,210,904	8,918	1,041	2
Activities related to credit intermediation	5223	37,232	3,390	330,732	23,896	19,369,981	2,029,622	1,126	39
Mortgage and nonmortgage loan brokers	52231	22,772	2,450	143,729	15,732	9,125,964	1,439,749	1,221	66
Financial transaction processing and clearing	52232	3,969	459	91,541	5,232	4,871,277	233,303	1,023	-10
Other credit intermediation activities	52239	10,492	481	95,462	2,931	5,372,741	356,571	1,082	39
Securities, commodity contracts, investments	523	80,262	3,462	793,789	28,587	132,523,193	11,510,735	3,211	170
Securities and commodity contracts brokerage	5231	34,039	680	493,716	11,075	86,690,388	5,292,269	3,377	134
Investment banking and securities dealing	52311	9,842	-108	172,351	5,343	34,749,000	4,618,181	3,877	407
Securities brokerage	52312	20,978	812	296,052	5,864	48,570,569	605,758	3,155	-24
Commodity contracts dealing	52313	1,526	-56	11,336	-237	1,752,118	46,110	2,972	137
Commodity contracts brokerage	52314	1,694	33	13,977	105	1,618,701	22,220	2,227	14
Securities and commodity exchanges	5232	280	-7	9,098	66	1,089,727	165,656	2,303	335
Other financial investment activities	5239	45,943	2,788	290,975	17,446	44,743,077	6,052,809	2,957	237
Miscellaneous intermediation	52391	5,506	164	22,969	-55	3,454,613	431,578	2,892	367
Portfolio management	52392	12,666	626	112,789	9,093	22,407,642	3,492,658	3,821	313
Investment advice	52393	24,628	1,935	111,140	10,150	14,130,063	1,967,400	2,445	129
All other financial investment activities	52399	3,144	64	44,078	-1,742	4,750,759	161,173	2,073	147
Trust, fiduciary, and custody activities	523991	1,725	60	23,258	-452	2,365,108	110,170	1,956	127
Miscellaneous financial investment activities	523999	1,419	4	20,820	-1,290	2,385,651	51,003	2,204	173
Insurance carriers and related activities	524	181,838	2,898	2,138,432	10,560	131,934,962	5,600,769	1,186	44
Insurance carriers	5241	39,845	-110	1,263,325	-9,132	83,230,765	2,761,942	1,267	51
Direct life and health insurance carriers	52411	11,003	-65	635,918	-3,666	42,346,861	1,397,722	1,281	50
Direct life insurance carriers	524113	7,422	-21	297,996	681	21,571,752	1,082,128	1,392	67
Direct health and medical insurance carriers	524114	3,581	-44	337,922	-4,347	20,775,109	315,595	1,182	32
Direct insurers, except life and health	52412	27,998	0	598,388	-3,973	37,915,923	1,367,438	1,219	52
Direct property and casualty insurers	524126	19,838	-129	489,692	-4,731	31,353,495	1,061,687	1,231	53
Direct title insurance carriers	524127	7,312	132	97,090	563	6,009,047	295,853	1,190	52
Other direct insurance carriers	524128	848	-3	11,606	194	553,381	9,898	917	1
Reinsurance carriers	52413	845	-44	29,019	-1,492	2,967,981	-3,218	1,967	94
Insurance agencies, brokerages, and related	5242	141,992	3,007	875,107	19,691	48,704,197	2,838,827	1,070	39
Insurance agencies and brokerages	52421	125,097	2,642	650,954	8,690	35,970,474	1,693,553	1,063	37
Other insurance related activities	52429	16,895	365	224,153	11,001	12,733,724	1,145,274	1,092	46
Claims adjusting	524291	5,850	119	52,016	3,098	3,211,304	648,331	1,187	179
Third party administration of insurance funds	524292	5,547	101	121,772	5,656	6,239,622	399,111	985	18
All other insurance related activities	524298	5,499	146	50,364	2,246	3,282,797	97,832	1,253	-20
Funds, trusts, and other financial vehicles	525	7,778	380	88,709	3,162	7,667,859	424,604	1,662	34
Insurance and employee benefit funds	5251	2,257	25	47,133	-55	3,245,416	126,987	1,324	53
Pension funds	52511	1,026	9	17,943	-255	1,691,333	43,536	1,813	72
Health and welfare funds	52512	744	1	10,177	-63	417,840	7,629	790	20
Other insurance funds	52519	488	15	19,013	263	1,136,243	75,822	1,149	61
Other investment pools and funds	5259	5,521	355	41,576	3,217	4,422,444	297,618	2,046	-22
Open-end investment funds	52591	588	-28	21,918	884	2,866,549	142,884	2,515	25
Trusts, estates, and agency accounts	52592	2,661	131	7,450	486	390,542	27,661	1,008	6
Real estate investment trusts	52593	1,364	203	7,643	1,496	798,376	78,762	2,009	-242
Other financial vehicles	52599	909	51	4,565	351	366,977	48,311	1,546	92
Real estate and rental and leasing	53	351,329	15,430	2,125,259	47,772	83,726,446	6,228,441	758	41
Real estate	531	285,869	14,949	1,455,715	45,293	60,540,224	5,162,176	800	45
Lessors of real estate	5311	107,234	226	595,932	-3,047	20,619,564	912,034	665	32
Lessors of residential buildings	53111	62,819	-165	370,616	-3,852	11,018,210	366,820	572	25
Lessors of nonresidential buildings	53112	24,088	-40	145,161	-1,065	7,483,087	460,205	991	67
Miniwarehouse and self-storage unit operators	53113	9,704	493	39,477	2,627	1,009,390	76,453	492	5

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Lessors of other real estate property	53119	10,623	-62	40,679	-756	1,108,877	8,555	\$524	\$13
Offices of real estate agents and brokers	5312	102,134	10,583	358,470	29,107	18,982,302	2,473,620	1,018	54
Activities related to real estate	5313	76,502	4,141	501,313	19,233	20,938,357	1,776,521	803	39
Real estate property managers	53131	52,723	2,563	421,694	16,088	16,722,914	1,314,709	763	32
Residential property managers	531311	36,582	2,016	300,481	13,133	10,238,978	803,246	655	24
Nonresidential property managers	531312	16,142	548	121,212	2,954	6,483,937	511,464	1,029	58
Offices of real estate appraisers	53132	15,696	557	42,153	-151	1,861,091	79,969	849	39
Other activities related to real estate	53139	8,082	1,020	37,467	3,297	2,354,352	381,843	1,208	98
Rental and leasing services	532	62,415	474	643,373	2,351	21,157,799	1,040,951	632	28
Automotive equipment rental and leasing	5321	14,335	164	198,114	3,564	6,943,396	387,954	674	26
Passenger car rental and leasing	53211	8,677	164	137,707	3,064	4,523,170	316,938	632	31
Passenger car rental	532111	7,689	163	127,814	3,040	4,006,586	285,918	603	30
Passenger car leasing	532112	988	2	9,893	25	516,585	31,021	1,004	58
Truck, trailer, and RV rental and leasing	53212	5,659	0	60,407	500	2,420,225	71,015	770	16
Consumer goods rental	5322	30,909	83	274,146	-6,396	6,091,807	31,094	427	12
Consumer electronics and appliances rental	53221	3,718	-95	28,252	141	953,594	12,756	649	5
Formal wear and costume rental	53222	2,100	-119	14,354	-974	290,325	-11,645	389	10
Video tape and disc rental	53223	15,845	113	143,799	-8,469	1,976,339	-104,582	264	1
Other consumer goods rental	53229	9,246	185	87,741	2,906	2,871,550	134,566	629	9
Home health equipment rental	532291	3,262	-1	38,952	376	1,498,580	19,877	740	3
Recreational goods rental	532292	1,851	4	9,603	-120	169,062	7,250	339	19
All other consumer goods rental	532299	4,133	181	39,187	2,651	1,203,908	107,439	591	14
General rental centers	5323	6,138	-129	62,311	610	2,376,327	96,970	733	23
Machinery and equipment rental and leasing	5324	11,033	356	108,802	4,572	5,746,269	524,934	1,016	53
Heavy machinery rental and leasing	53241	5,000	195	58,262	3,637	3,238,084	451,629	1,069	88
Transportation equipment rental and leasing	532411	911	-8	8,930	140	631,185	108,991	1,359	217
Other heavy machinery rental and leasing	532412	4,090	204	49,331	3,496	2,606,899	342,638	1,016	66
Office equipment rental and leasing	53242	1,280	-75	10,112	51	653,820	-1,906	1,243	-10
Other machinery rental and leasing	53249	4,753	235	40,428	885	1,854,365	75,210	882	17
Lessors of nonfinancial intangible assets	533	3,045	6	26,171	128	2,028,424	25,315	1,491	12
Professional and business services		1,372,630	38,492	16,869,852	575,076	836,313,192	63,929,681	953	41
Professional and technical services	54	902,710	27,175	7,055,427	286,559	460,544,243	37,172,292	1,255	52
Professional and technical services	541	902,710	27,175	7,055,427	286,559	460,544,243	37,172,292	1,255	52
Legal services	5411	183,978	2,810	1,168,285	9,127	81,118,028	3,529,349	1,335	48
Offices of lawyers	54111	171,036	1,521	1,077,419	4,852	76,967,492	3,144,152	1,374	50
Other legal services	54119	12,943	1,290	90,866	4,275	4,150,536	385,196	878	42
Title abstract and settlement offices	541191	10,180	1,230	74,941	4,861	3,416,737	399,291	877	49
All other legal services	541199	2,763	60	15,925	-586	733,798	-14,095	886	15
Accounting and bookkeeping services	5412	119,052	2,368	859,944	34,177	43,156,078	3,914,732	965	51
Accounting and bookkeeping services	54121	119,052	2,368	859,944	34,177	43,156,078	3,914,732	965	51
Offices of certified public accountants	541211	54,104	249	392,193	19,804	24,437,806	2,748,596	1,198	78
Tax preparation services	541213	20,185	1,160	96,042	2,639	1,859,830	112,613	372	12
Payroll services	541214	6,222	261	140,880	14,590	7,027,073	1,058,863	959	50
Other accounting services	541219	38,541	697	230,830	-2,854	9,831,369	-5,339	819	9
Architectural and engineering services	5413	120,228	2,509	1,313,130	57,636	84,154,328	7,159,631	1,232	53
Architectural services	54131	24,275	572	191,998	8,271	12,191,637	1,201,081	1,221	71
Landscape architectural services	54132	7,256	2	42,629	627	1,814,122	162,755	818	62
Engineering services	54133	60,725	1,375	829,640	42,470	56,910,712	5,141,864	1,319	54
Drafting services	54134	3,031	50	10,506	643	449,160	45,931	822	36
Building inspection services	54135	5,577	429	17,395	847	693,831	62,531	767	33
Geophysical surveying and mapping services	54136	1,617	46	15,505	1,594	820,550	134,196	1,018	69

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Other surveying and mapping services	54137	9,165	109	63,489	2,905	2,569,290	224,503	\$778	\$34
Testing laboratories	54138	8,582	-76	141,967	277	8,705,025	186,769	1,179	23
Specialized design services	5414	33,752	758	129,030	6,775	6,362,906	563,709	948	36
Interior design services	54141	12,534	485	38,328	2,705	1,679,394	201,077	843	45
Industrial design services	54142	2,199	229	11,941	2,000	707,005	142,600	1,139	47
Graphic design services	54143	16,798	17	67,637	1,460	3,380,378	144,495	961	21
Other specialized design services	54149	2,222	27	11,124	610	596,129	75,537	1,031	79
Computer systems design and related services	5415	150,423	4,543	1,196,884	55,324	96,078,312	7,519,459	1,544	52
Computer systems design and related services	54151	150,423	4,543	1,196,884	55,324	96,078,312	7,519,459	1,544	52
Custom computer programming services	541511	66,878	2,067	526,548	22,059	44,121,843	3,464,725	1,611	61
Computer systems design services	541512	67,249	3,783	508,598	33,746	40,703,881	3,643,526	1,539	38
Computer facilities management services	541513	1,939	-109	55,973	6	3,838,681	164,691	1,319	57
Other computer related services	541519	14,357	-1,198	105,766	-486	7,413,907	246,517	1,348	51
Management and technical consulting services	5416	164,627	10,561	851,997	68,226	59,674,542	6,474,765	1,347	42
Management consulting services	54161	131,834	5,958	695,666	42,118	50,258,996	4,753,645	1,389	50
Administrative management consulting services	541611	64,117	4,243	309,158	20,339	24,728,246	2,366,996	1,538	49
Human resource consulting services	541612	14,957	424	107,382	6,405	7,264,438	708,678	1,301	52
Marketing consulting services	541613	25,588	1,378	118,773	12,568	7,366,027	1,019,760	1,193	44
Process and logistics consulting services	541614	9,740	495	74,087	1,225	4,622,010	226,069	1,200	40
Other management consulting services	541618	17,432	-581	86,266	1,580	6,278,275	432,142	1,400	72
Environmental consulting services	54162	9,464	360	68,611	4,982	3,885,849	404,435	1,089	37
Other technical consulting services	54169	23,330	4,243	87,720	21,126	5,529,697	1,316,685	1,212	-5
Scientific research and development services	5417	20,827	808	572,055	27,943	47,143,414	4,956,909	1,585	94
Physical, engineering and biological research	54171	16,951	918	508,529	28,878	43,696,647	4,919,661	1,652	97
Social science and humanities research	54172	3,876	-111	63,526	-935	3,446,767	37,248	1,043	26
Advertising and related services	5418	47,492	513	442,550	12,130	26,024,682	1,749,373	1,131	46
Advertising agencies	54181	18,198	142	170,551	3,179	12,767,750	905,438	1,440	77
Public relations agencies	54182	8,163	117	46,234	483	3,679,913	284,524	1,531	104
Media buying agencies	54183	972	18	8,876	327	637,277	57,994	1,381	78
Media representatives	54184	3,475	61	31,370	237	2,085,430	117,654	1,278	63
Display advertising	54185	3,246	176	32,960	2,435	1,372,764	148,300	801	30
Direct mail advertising	54186	3,200	-37	68,430	877	2,977,376	80,154	837	12
Advertising material distribution services	54187	1,469	-26	17,736	890	635,207	32,292	689	1
Other services related to advertising	54189	8,771	64	66,394	3,703	1,868,966	123,018	541	5
Other professional and technical services	5419	62,332	2,306	521,553	15,221	16,831,954	1,304,367	621	31
Marketing research and public opinion polling	54191	6,867	447	107,316	-288	4,671,434	397,037	837	73
Photographic services	54192	17,807	129	83,643	843	1,911,876	25,797	440	2
Photography studios, portrait	541921	13,993	173	72,597	982	1,438,912	28,032	381	2
Commercial photography	541922	3,815	-43	11,045	-140	472,964	-2,235	823	6
Translation and interpretation services	54193	2,000	109	9,718	553	429,489	57,782	850	70
Veterinary services	54194	26,318	442	269,158	9,375	7,380,422	518,900	527	19
All other professional and technical services	54199	9,341	1,180	51,718	4,737	2,438,732	304,849	907	34
Management of companies and enterprises	55	43,239	2,440	1,743,214	46,677	148,661,375	12,847,552	1,640	101
Management of companies and enterprises	551	43,239	2,440	1,743,214	46,677	148,661,375	12,847,552	1,640	101
Management of companies and enterprises	5511	43,239	2,440	1,743,214	46,677	148,661,375	12,847,552	1,640	101
Management of companies and enterprises	55111	43,239	2,440	1,743,214	46,677	148,661,375	12,847,552	1,640	101
Offices of bank holding companies	551111	1,156	65	18,046	1,067	1,742,103	258,094	1,856	175
Offices of other holding companies	551112	10,177	16	76,992	1,764	10,692,240	1,117,299	2,671	223
Managing offices	551114	31,907	2,360	1,648,176	43,845	136,227,032	11,472,159	1,589	94
Administrative and waste services	56	426,681	8,877	8,071,211	241,840	227,107,574	13,909,837	541	17

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Administrative and support services	561	404,928	8,328	7,733,031	229,500	211,530,153	13,021,704	\$526	\$17
Office administrative services	5611	36,171	2,105	349,057	23,348	22,463,904	2,395,516	1,238	53
Facilities support services	5612	2,468	119	116,128	3,561	4,764,433	277,350	789	22
Employment services	5613	65,193	743	3,518,821	117,640	85,679,217	5,638,418	468	15
Employment placement agencies	56131	12,930	149	280,076	16,724	8,505,265	975,933	584	34
Temporary help services	56132	38,623	1,147	2,485,955	154,512	53,891,529	4,612,135	417	11
Professional employer organizations	56133	13,640	-553	752,789	-53,597	23,282,423	50,350	595	41
Business support services	5614	43,842	614	762,171	12,820	23,986,813	941,211	605	14
Document preparation services	56141	7,222	282	40,513	1,327	1,314,189	89,453	624	23
Telephone call centers	56142	6,689	34	367,307	7,694	9,320,689	327,361	488	7
Telephone answering services	561421	2,099	-46	48,211	-1,442	1,353,990	5,421	540	18
Telemarketing bureaus	561422	4,591	80	319,096	9,137	7,966,699	321,940	480	6
Business service centers	56143	10,819	101	93,582	2,943	2,864,662	174,197	589	18
Private mail centers	561431	5,240	325	25,840	538	607,492	-5,786	452	-14
Other business service centers	561439	5,579	-223	67,742	2,405	2,257,170	179,983	641	30
Collection agencies	56144	6,490	77	148,733	2,016	5,108,567	130,263	661	8
Credit bureaus	56145	1,592	-30	25,303	-1,298	1,627,825	77,481	1,237	116
Other business support services	56149	11,030	149	86,733	137	3,750,881	142,455	832	31
Repossession services	561491	1,045	-48	5,796	-2,262	178,950	-102,852	594	-79
Court reporting and stenotype services	561492	3,172	72	12,457	72	506,968	25,605	783	36
All other business support services	561499	6,814	126	68,481	2,327	3,064,963	219,702	861	34
Travel arrangement and reservation services	5615	25,609	-725	225,029	-3,109	8,773,886	149,010	750	23
Travel agencies	56151	17,935	-713	110,119	-3,035	4,520,024	-50,689	789	12
Tour operators	56152	3,183	-79	30,238	463	1,065,384	48,380	678	21
Other travel arrangement services	56159	4,491	66	84,672	-536	3,188,478	151,319	724	39
Convention and visitors bureaus	561591	920	41	7,985	6	300,785	18,728	724	44
All other travel arrangement services	561599	3,572	26	76,687	-542	2,887,694	132,592	724	38
Investigation and security services	5616	26,165	584	736,307	18,943	18,411,800	1,217,175	481	20
Security and armored car services	56161	15,969	333	631,377	15,478	14,170,325	913,270	432	18
Investigation services	561611	5,226	37	42,640	-2,027	1,322,973	-34,639	597	12
Security guards and patrol services	561612	10,048	277	555,895	17,910	11,835,566	932,447	409	19
Armored car services	561613	695	19	32,843	-404	1,011,786	15,462	592	16
Security systems services	56162	10,196	251	104,930	3,465	4,241,476	303,907	777	31
Security systems services, except locksmiths	561621	6,323	251	89,183	3,399	3,736,669	290,171	806	33
Locksmiths	561622	3,873	0	15,747	65	504,807	13,736	616	14
Services to buildings and dwellings	5617	180,271	5,167	1,733,465	58,325	37,169,335	2,422,386	412	13
Exterminating and pest control services	56171	12,075	253	96,055	1,956	3,199,410	181,173	641	24
Janitorial services	56172	57,098	1,069	895,814	24,595	14,737,988	712,540	316	6
Landscaping services	56173	89,693	3,365	619,486	28,782	15,959,111	1,322,937	495	19
Carpet and upholstery cleaning services	56174	9,064	-36	46,072	591	1,162,739	67,777	485	22
Other services to buildings and dwellings	56179	12,342	517	76,039	2,401	2,110,087	137,958	534	19
Other support services	5619	25,210	-278	292,053	-2,027	10,280,763	-19,364	677	3
Packaging and labeling services	56191	2,667	29	59,925	2,037	1,742,360	44,572	559	-5
Convention and trade show organizers	56192	4,118	-34	47,528	1,523	2,020,770	157,944	818	39
All other support services	56199	18,425	-273	184,599	-5,589	6,517,633	-221,880	679	-2
Waste management and remediation services	562	21,753	548	338,180	12,340	15,577,422	888,134	886	19
Waste collection	5621	8,655	280	123,257	5,760	5,025,134	296,119	784	10
Waste collection	56211	8,655	280	123,257	5,760	5,025,134	296,119	784	10
Solid waste collection	562111	6,840	268	104,024	4,835	4,251,370	236,080	786	8
Hazardous waste collection	562112	486	-10	8,471	143	380,132	17,153	863	-25
Other waste collection	562119	1,330	23	10,763	783	393,633	42,888	703	27
Waste treatment and disposal	5622	3,737	-19	104,495	-1,210	5,698,795	74,628	1,049	26
Waste treatment and disposal	56221	3,737	-19	104,495	-1,210	5,698,795	74,628	1,049	26

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Hazardous waste treatment and disposal	562211	1,065	-20	38,394	-1,873	2,365,614	-5,856	\$1,185	\$52
Solid waste landfill	562212	1,720	-1	45,901	331	2,296,624	56,328	962	17
Solid waste combustors and incinerators	562213	183	-1	4,443	-19	292,667	2,508	1,267	16
Other nonhazardous waste disposal	562219	770	3	15,758	352	743,889	21,647	908	6
Remediation and other waste services	5629	9,361	287	110,427	7,789	4,853,492	517,386	845	33
Remediation services	56291	4,276	130	69,771	5,848	3,351,065	396,178	924	35
Materials recovery facilities	56292	557	16	9,434	645	397,061	42,418	809	33
All other waste management services	56299	4,528	140	31,223	1,297	1,105,367	78,790	681	21
Septic tank and related services	562991	3,290	52	20,557	535	710,827	37,040	665	18
Miscellaneous waste management services	562998	1,238	88	10,666	762	394,540	41,750	711	26
Education and health services		767,420	22,687	16,479,482	394,519	620,513,590	32,636,239	724	21
Educational services	61	78,410	3,332	2,144,340	65,108	78,162,347	4,466,719	701	19
Educational services	611	78,410	3,332	2,144,340	65,108	78,162,347	4,466,719	701	19
Elementary and secondary schools	6111	14,859	439	590,090	19,126	17,556,420	1,040,401	572	16
Junior colleges	6112	692	46	46,077	1,986	1,633,343	106,571	682	16
Colleges and universities	6113	3,784	325	1,003,315	16,847	44,623,424	2,179,929	855	28
Business, computer and management training	6114	9,888	-24	77,892	439	3,747,674	244,069	925	55
Business and secretarial schools	61141	489	-11	15,335	-138	433,927	-2,994	544	1
Computer training	61142	3,005	-143	19,581	-300	977,312	39,226	960	53
Management training	61143	6,374	130	42,976	877	2,336,434	207,836	1,046	74
Technical and trade schools	6115	7,901	125	103,045	3,790	3,574,992	205,630	667	14
Technical and trade schools	61151	7,901	125	103,045	3,790	3,574,992	205,630	667	14
Cosmetology and barber schools	611511	1,779	-48	14,371	445	359,270	24,478	481	19
Flight training	611512	1,083	15	16,774	233	699,287	48,334	802	45
Apprenticeship training	611513	1,193	26	11,147	144	384,513	27,078	663	38
Other technical and trade schools	611519	3,846	132	60,753	2,968	2,131,922	105,740	675	1
Other schools and instruction	6116	32,804	1,705	247,386	14,558	4,453,538	365,348	346	8
Fine arts schools	61161	9,254	315	61,108	2,237	953,315	56,644	300	7
Sports and recreation instruction	61162	10,053	652	63,612	4,054	934,883	71,947	283	4
Language schools	61163	1,195	29	13,913	-678	272,043	-23,075	376	-13
All other schools and instruction	61169	12,302	709	108,755	8,948	2,293,296	259,831	406	14
Exam preparation and tutoring	611691	5,156	460	61,682	6,097	1,082,658	129,251	338	8
Automobile driving schools	611692	2,116	20	12,393	50	216,111	6,925	335	9
Miscellaneous schools and instruction	611699	5,030	229	34,680	2,801	994,527	123,655	551	26
Educational support services	6117	8,502	714	76,536	8,362	2,572,956	324,771	646	12
Health care and social assistance	62	689,010	19,355	14,335,141	329,410	542,351,243	28,169,520	728	22
Ambulatory health care services	621	485,953	11,704	5,107,959	170,417	243,649,478	14,275,753	917	24
Offices of physicians	6211	205,788	2,915	2,092,679	40,460	138,903,406	6,885,326	1,276	39
Offices of physicians	62111	205,788	2,915	2,092,679	40,460	138,903,406	6,885,326	1,276	39
Offices of physicians, except mental health	621111	196,477	2,753	2,049,554	39,894	136,760,721	6,863,780	1,283	40
Offices of mental health physicians	621112	9,311	162	43,124	565	2,142,685	21,546	956	-2
Offices of dentists	6212	116,497	1,384	772,439	14,310	31,375,240	1,524,956	781	24
Offices of other health practitioners	6213	106,432	3,873	550,483	26,087	17,963,692	1,384,926	628	20
Offices of chiropractors	62131	35,252	646	113,048	1,667	2,969,700	76,322	505	5
Offices of optometrists	62132	18,035	401	96,048	2,202	2,926,254	139,911	586	15
Offices of mental health practitioners	62133	13,259	125	53,985	117	1,766,636	55,611	629	18
Offices of specialty therapists	62134	22,352	1,658	211,724	17,307	7,557,681	853,264	686	23
Offices of all other health practitioners	62139	17,534	1,042	75,679	4,794	2,743,421	259,818	697	23
Offices of podiatrists	621391	7,921	72	33,556	684	1,202,666	58,607	689	20

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Offices of miscellaneous health practitioners	621399	9,613	970	42,123	4,110	1,540,755	201,211	\$703	\$25
Outpatient care centers	6214	18,438	949	470,486	25,806	19,933,907	1,793,354	815	30
Family planning centers	62141	1,543	36	19,518	-1,303	638,713	-34,816	629	7
Outpatient mental health centers	62142	5,960	322	155,622	7,562	4,911,594	351,912	607	15
Other outpatient care centers	62149	10,936	592	295,346	19,547	14,383,601	1,476,259	937	37
HMO medical centers	621491	1,147	21	70,582	3,093	4,150,899	393,482	1,131	60
Kidney dialysis centers	621492	2,886	128	74,155	2,116	3,112,907	213,300	807	33
Freestanding emergency medical centers	621493	3,455	130	69,779	4,434	3,589,406	240,898	989	4
All other outpatient care centers	621498	3,448	312	80,831	9,905	3,530,389	628,579	840	53
Medical and diagnostic laboratories	6215	12,532	788	195,720	7,242	9,598,113	486,547	943	13
Medical and diagnostic laboratories	62151	12,532	788	195,720	7,242	9,598,113	486,547	943	13
Medical laboratories	621511	7,183	407	136,529	2,731	6,415,870	166,686	904	6
Diagnostic imaging centers	621512	5,349	381	59,192	4,512	3,182,243	319,861	1,034	27
Home health care services	6216	18,182	1,696	818,867	48,194	18,955,349	1,687,943	445	14
Other ambulatory health care services	6219	8,085	101	207,285	8,318	6,919,771	512,701	642	23
Ambulance services	62191	3,838	81	123,199	6,433	3,589,930	335,389	560	24
All other ambulatory health care services	62199	4,247	20	84,086	1,885	3,329,842	177,313	762	24
Blood and organ banks	621991	1,368	42	56,620	1,266	2,129,230	99,359	723	18
Miscellaneous ambulatory health care services	621999	2,879	-22	27,466	618	1,200,612	77,955	841	37
Hospitals	622	7,511	-8	4,300,860	54,136	188,829,156	9,596,375	844	32
General medical and surgical hospitals	6221	5,513	-33	4,054,590	48,135	178,726,694	8,979,257	848	33
Psychiatric and substance abuse hospitals	6222	805	-20	91,708	861	3,184,743	111,738	668	17
Other hospitals	6223	1,193	45	154,563	5,141	6,917,719	505,380	861	36
Nursing and residential care facilities	623	64,251	864	2,838,955	28,786	67,524,461	2,233,268	457	10
Nursing care facilities	6231	16,321	43	1,570,772	-2,484	39,372,340	1,013,182	482	13
Residential mental health facilities	6232	22,563	493	494,582	4,931	11,302,487	368,055	439	10
Residential mental retardation facilities	62321	16,862	469	336,827	1,481	7,171,981	154,833	409	7
Residential mental and substance abuse care	62322	5,701	24	157,755	3,450	4,130,506	213,223	504	16
Community care facilities for the elderly	6233	19,054	242	608,572	26,001	12,725,581	816,827	402	9
Community care facilities for the elderly	62331	19,054	242	608,572	26,001	12,725,581	816,827	402	9
Continuing care retirement communities	623311	4,235	342	302,070	21,000	6,824,012	548,538	434	5
Homes for the elderly	623312	14,820	-99	306,502	5,001	5,901,569	268,289	370	11
Other residential care facilities	6239	6,314	86	165,029	338	4,124,052	35,202	481	4
Social assistance	624	131,295	6,794	2,087,367	76,071	42,348,148	2,064,125	390	5
Individual and family services	6241	48,446	5,900	914,180	57,849	20,044,390	1,360,682	422	2
Child and youth services	62411	8,831	311	151,871	1,332	3,893,913	106,930	493	9
Services for the elderly and disabled	62412	18,463	4,826	448,551	46,336	7,957,113	748,828	341	-4
Other individual and family services	62419	21,152	762	313,758	10,180	8,193,363	504,924	502	15
Emergency and other relief services	6242	8,728	210	129,358	367	3,421,948	114,193	509	16
Community food services	62421	2,567	-9	26,865	-761	577,712	5,793	414	16
Community housing services	62422	4,616	231	75,726	2,245	1,922,457	105,127	488	12
Temporary shelters	624221	2,815	151	53,309	1,181	1,254,346	57,953	452	11
Other community housing services	624229	1,801	80	22,416	1,063	668,112	47,175	573	14
Emergency and other relief services	62423	1,546	-11	26,767	-1,118	921,779	3,272	662	29
Vocational rehabilitation services	6243	9,496	-1	308,037	-750	6,678,514	31,935	417	3
Child day care services	6244	64,626	685	735,792	18,606	12,203,296	557,315	319	7
Leisure and hospitality		691,404	13,892	12,739,466	271,869	217,441,390	10,176,836	328	8
Arts, entertainment, and recreation	71	118,614	3,173	1,867,996	15,076	52,596,536	1,442,477	541	10
Performing arts and spectator sports	711	43,455	1,278	379,825	-717	24,172,962	366,791	1,224	21
Performing arts companies	7111	9,657	-114	113,831	-3,599	4,041,883	15,047	683	24
Theater companies and dinner theaters	71111	3,191	-68	60,206	-1,940	1,700,958	-21,346	543	10

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Dance companies	71112	542	17	8,456	-438	287,737	2,884	\$654	\$38
Musical groups and artists	71113	5,393	-53	40,246	-1,038	1,861,489	29,252	889	36
Other performing arts companies	71119	531	-10	4,924	-182	191,698	4,255	749	43
Spectator sports	7112	5,974	-8	127,322	-373	11,412,568	352,663	1,724	58
Spectator sports	71121	5,974	-8	127,322	-373	11,412,568	352,663	1,724	58
Sports teams and clubs	711211	1,529	16	61,054	852	9,534,035	324,771	3,003	61
Racetracks	711212	1,091	-61	42,667	-2,004	949,981	-34,986	428	4
Other spectator sports	711219	3,354	37	23,600	778	928,553	62,879	757	28
Promoters of performing arts and sports	7113	5,152	241	79,099	1,952	2,495,228	175,681	607	29
Promoters with facilities	71131	2,089	48	58,003	1,606	1,739,840	105,178	577	20
Promoters without facilities	71132	3,063	193	21,095	345	755,389	70,504	689	54
Agents and managers for public figures	7114	3,496	91	15,783	522	1,551,603	47,077	1,891	-5
Independent artists, writers, and performers	7115	19,178	1,070	43,791	781	4,671,679	-223,678	2,052	-137
Museums, historical sites, zoos, and parks	712	5,192	145	118,531	1,598	3,186,411	137,085	517	16
Museums, historical sites, zoos, and parks	7121	5,192	145	118,531	1,598	3,186,411	137,085	517	16
Museums	71211	3,470	104	70,470	1,325	1,989,352	101,908	543	18
Historical sites	71212	558	12	13,128	-284	323,484	2,372	474	14
Zoos and botanical gardens	71213	577	2	28,070	785	735,626	31,083	504	7
Nature parks and other similar institutions	71219	586	25	6,863	-228	137,949	1,722	387	18
Amusements, gambling, and recreation	713	69,967	1,750	1,369,639	14,193	25,237,163	938,601	354	9
Amusement parks and arcades	7131	2,731	18	153,832	-1,008	3,332,880	97,605	417	15
Amusement and theme parks	71311	823	-1	137,646	-404	3,071,254	127,548	429	19
Amusement arcades	71312	1,908	19	16,187	-604	261,626	-29,944	311	-23
Gambling industries	7132	2,617	186	140,634	1,940	3,756,973	149,174	514	14
Casinos, except casino hotels	71321	415	1	98,767	-777	2,852,811	63,316	555	16
Other gambling industries	71329	2,202	184	41,867	2,717	904,162	85,858	415	13
Other amusement and recreation industries	7139	64,619	1,546	1,075,173	13,261	18,147,311	691,823	325	9
Golf courses and country clubs	71391	11,058	96	328,843	8,496	6,602,199	341,808	386	10
Skiing facilities	71392	350	1	33,386	214	597,129	35,306	344	18
Marinas	71393	4,015	7	31,465	271	874,341	40,792	534	20
Fitness and recreational sports centers	71394	28,962	1,403	481,591	5,130	7,069,015	227,078	282	6
Bowling centers	71395	4,588	-81	76,126	-195	977,813	2,614	247	1
All other amusement and recreation industries	71399	15,648	121	123,762	-656	2,026,814	44,226	315	9
Accommodation and food services	72	572,791	10,720	10,871,471	256,794	164,844,855	8,734,360	292	9
Accommodation	721	61,828	244	1,811,371	26,330	42,782,542	2,332,873	454	18
Travel accommodation	7211	53,307	249	1,749,366	26,313	41,662,564	2,299,299	458	19
Hotels and motels, except casino hotels	72111	48,052	358	1,437,264	15,195	32,084,525	1,508,271	429	16
Casino hotels	72112	359	-22	285,786	10,445	9,180,627	763,527	618	30
Other traveler accommodation	72119	4,897	-86	26,316	672	397,411	27,499	290	13
Bed-and-breakfast inns	721191	3,121	-62	16,980	203	242,825	13,577	275	12
All other traveler accommodation	721199	1,775	-25	9,336	469	154,586	13,923	318	13
RV parks and recreational camps	7212	6,396	12	51,246	407	938,871	35,932	352	10
RV parks and recreational camps	72121	6,396	12	51,246	407	938,871	35,932	352	10
RV parks and campgrounds	721211	3,859	20	24,956	154	422,060	12,821	325	8
Recreational and vacation camps	721214	2,537	-8	26,290	253	516,811	23,111	378	13
Rooming and boarding houses	7213	2,125	-18	10,759	-390	181,108	-2,358	324	8
Food services and drinking places	722	510,963	10,476	9,060,100	230,464	122,062,312	6,401,486	259	7
Full-service restaurants	7221	198,672	4,203	4,292,430	97,564	62,769,442	3,481,956	281	9
Limited-service eating places	7222	235,328	6,859	3,872,353	135,017	45,331,688	2,440,286	225	4
Limited-service eating places	72221	235,328	6,859	3,872,353	135,017	45,331,688	2,440,286	225	4
Limited-service restaurants	722211	189,946	4,508	3,334,041	97,268	38,466,566	1,922,631	222	5
Cafeterias	722212	7,243	121	129,956	106	1,882,728	72,279	279	11

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Snack and nonalcoholic beverage bars	722213	38,140	2,231	408,355	37,642	4,982,393	445,374	\$235	\$0
Special food services	7223	27,540	431	533,880	2,560	9,626,328	422,409	347	14
Food service contractors	72231	15,121	160	379,282	-665	7,108,636	271,670	360	14
Caterers	72232	10,951	179	147,334	1,876	2,415,983	135,334	315	13
Mobile food services	72233	1,468	92	7,264	1,350	101,709	15,405	269	-12
Drinking places, alcoholic beverages	7224	49,423	-1,016	361,437	-4,677	4,334,855	56,837	231	6
Other services		1,102,054	22,028	4,324,015	36,016	111,920,276	4,068,248	498	14
Other services, except public administration	81	1,102,054	22,028	4,324,015	36,016	111,920,276	4,068,248	498	14
Repair and maintenance	811	228,187	-21	1,235,368	13,377	39,355,857	1,632,843	613	19
Automotive repair and maintenance	8111	165,315	-789	885,281	585	25,332,244	648,217	550	13
Automotive mechanical and electrical repair	81111	96,121	-976	401,979	145	12,370,737	364,106	592	17
General automotive repair	811111	76,614	-131	315,543	4,069	9,692,157	437,143	591	20
Automotive exhaust system repair	811112	4,423	-173	18,761	-804	553,281	-19,678	567	4
Automotive transmission repair	811113	6,569	-167	26,264	-1,057	841,357	-20,423	616	9
Other automotive mechanical and elec. repair	811118	8,516	-505	41,411	-2,062	1,283,942	-32,936	596	13
Automotive body, interior, and glass repair	81112	43,292	-321	255,881	-2,207	8,959,636	152,865	673	17
Automotive body and interior repair	811121	36,818	-230	223,094	-451	7,900,203	185,931	681	17
Automotive glass replacement shops	811122	6,474	-91	32,787	-1,756	1,059,433	-33,066	621	13
Other automotive repair and maintenance	81119	25,902	508	227,421	2,646	4,001,871	131,246	338	7
Automotive oil change and lubrication shops	811191	7,735	109	61,910	-246	1,228,606	14,586	382	6
Car washes	811192	14,520	244	146,857	3,358	2,249,329	115,206	295	9
All other automotive repair and maintenance	811198	3,647	154	18,654	-466	523,935	1,452	540	14
Electronic equipment repair and maintenance	8112	16,128	269	105,405	4,209	4,863,179	321,052	887	24
Electronic equipment repair and maintenance	81121	16,128	269	105,405	4,209	4,863,179	321,052	887	24
Consumer electronics repair and maintenance	811211	2,642	-128	13,895	411	464,754	36,840	643	33
Computer and office machine repair	811212	6,939	370	45,638	163	2,147,860	43,365	905	15
Communication equipment repair	811213	1,683	-27	18,246	1,336	844,587	76,515	890	16
Other electronic equipment repair	811219	4,864	53	27,626	2,298	1,405,979	164,332	979	36
Commercial machinery repair and maintenance	8113	25,926	524	167,221	9,555	6,915,824	637,777	795	29
Household goods repair and maintenance	8114	20,819	-24	77,462	-970	2,244,610	25,798	557	13
Home and garden equip. and appliance repair	81141	5,546	-34	25,547	-541	897,364	2,005	676	16
Home and garden equipment repair	811411	1,275	31	4,295	79	115,549	3,985	517	8
Appliance repair and maintenance	811412	4,271	-65	21,252	-620	781,815	-1,980	707	18
Reupholstery and furniture repair	81142	5,403	-154	20,007	-154	513,381	9,133	493	12
Footwear and leather goods repair	81143	1,140	-63	2,735	-90	51,615	1,269	363	20
Other household goods repair and maintenance	81149	8,731	227	29,173	-185	782,250	13,390	516	12
Personal and laundry services	812	183,991	1,877	1,273,360	7,258	26,492,055	671,687	400	8
Personal care services	8121	99,473	2,135	574,016	13,981	10,305,006	533,970	345	9
Hair, nail, and skin care services	81211	83,735	1,341	471,811	8,814	8,797,491	379,568	359	9
Barber shops	812111	3,366	19	11,019	340	202,223	7,272	353	2
Beauty salons	812112	70,762	851	431,997	6,803	8,179,976	334,879	364	9
Nail salons	812113	9,608	471	28,795	1,670	415,292	37,418	277	9
Other personal care services	81219	15,738	794	102,205	5,167	1,507,515	154,401	284	16
Diet and weight reducing centers	812191	2,774	-15	32,569	-108	517,549	72,183	306	44
Other personal care services	812199	12,964	809	69,636	5,276	989,966	82,218	273	2
Death care services	8122	19,293	-126	134,869	-2,152	4,041,463	-30,831	576	4
Funeral homes and funeral services	81221	14,514	-14	103,362	-737	3,126,664	-10,599	582	2
Cemeteries and crematories	81222	4,779	-111	31,507	-1,415	914,799	-20,232	558	12
Drycleaning and laundry services	8123	38,726	-439	347,564	-2,176	7,421,430	111,827	411	9
Coin-operated laundries and drycleaners	81231	9,839	-228	36,844	-1,557	549,960	-12,438	287	5
Drycleaning and laundry services	81232	26,137	-216	180,933	-2,725	3,003,174	12,344	319	6

See footnotes at end of table.

Table 2. Private industry by six-digit NAICS industry and government by level of government, 2005 annual averages: Establishments, employment, and wages, change from 2004 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2005	Change from 2004	2005	Change from 2004	2005	Change from 2004	2005	Change from 2004
Linen and uniform supply	81233	2,750	5	129,787	2,106	3,868,296	111,921	\$573	\$7
Linen supply	812331	1,592	-13	76,139	2,059	2,158,220	91,027	545	8
Industrial launderers	812332	1,158	18	53,647	46	1,710,077	20,895	613	7
Other personal services	8129	26,498	304	216,911	-2,396	4,724,156	56,721	419	10
Pet care, except veterinary, services	81291	9,428	456	44,462	3,996	735,566	82,980	318	8
Photofinishing	81292	3,531	-539	32,542	-9,838	979,417	-203,370	579	42
Photofinishing laboratories, except one-hour	812921	2,224	-260	26,685	-7,158	863,098	-154,378	622	44
One-hour photofinishing	812922	1,307	-280	5,857	-2,680	116,319	-48,991	382	10
Parking lots and garages	81293	6,006	32	102,436	2,281	1,948,368	80,346	366	7
All other personal services	81299	7,534	356	37,471	1,166	1,060,805	96,764	544	33
Membership associations and organizations	813	132,438	441	1,296,675	-478	37,922,248	1,344,204	562	20
Religious organizations	8131	19,304	385	177,294	2,175	3,917,287	177,541	425	14
Grantmaking and giving services	8132	11,552	167	118,548	962	5,000,662	222,879	811	30
Grantmaking and giving services	81321	11,552	167	118,548	962	5,000,662	222,879	811	30
Grantmaking foundations	813211	5,227	178	41,819	1,490	2,037,736	132,203	937	28
Voluntary health organizations	813212	2,922	89	36,831	315	1,491,142	70,722	779	31
Other grantmaking and giving services	813219	3,404	-98	39,899	-842	1,471,783	19,953	709	24
Social advocacy organizations	8133	15,436	563	165,302	1,508	5,184,515	301,583	603	30
Social advocacy organizations	81331	15,436	563	165,302	1,508	5,184,515	301,583	603	30
Human rights organizations	813311	3,446	47	42,842	-1,149	1,333,042	32,306	598	29
Environment and conservation organizations	813312	3,801	211	37,361	1,776	1,179,225	107,837	607	28
Other social advocacy organizations	813319	8,189	305	85,099	880	2,672,248	161,439	604	31
Civic and social organizations	8134	28,706	-207	414,119	2,036	6,301,286	139,324	293	5
Professional and similar organizations	8139	57,439	-468	421,412	-7,159	17,518,499	502,878	799	35
Business associations	81391	19,195	-78	118,594	906	6,458,350	348,272	1,047	49
Professional organizations	81392	6,547	26	70,565	-558	4,156,028	72,857	1,133	29
Labor unions and similar labor organizations	81393	15,412	-239	133,077	-3,430	3,972,460	39,221	574	20
Political organizations	81394	1,825	-219	6,227	-5,548	255,247	-122,726	788	171
Other similar organizations	81399	14,461	42	92,948	1,469	2,676,414	165,254	554	26
Private households	814	557,439	19,732	518,612	15,858	8,150,117	419,514	302	6
Total government		276,482	4,830	20,960,607	172,497	871,638,303	29,717,396	800	21
Federal		52,895	829	2,733,675	-5,921	163,647,568	5,348,141	1,151	40
State		66,278	1,734	4,527,514	42,517	191,281,126	6,866,134	812	21
Local		157,309	2,266	13,699,418	135,901	516,709,610	17,503,122	725	17

¹ Includes data for unclassified establishments, not shown separately.

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

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