

Guam: 2002

Issued March 2005

IA02-00A-GUAM (RV)

2002 Economic Census of Island Areas

U.S. CENSUS BUREAU

Helping You Make Informed Decisions

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

ACKNOWLEDGMENTS

Many persons participated in the various activities of the 2002 Economic Census of Island Areas, Guam. The report was prepared in the Company Statistics Division under the direction of **Ewen M. Wilson**, Chief. Overall planning, management, and coordination of this report were under the supervision of **Ruth A. Runyan**, Assistant Chief for Surveys and Programs. Planning and implementation were under the direction of **Lee R. Wentela**, Chief, Economic Census Branch, assisted by **Irma F. Harahush** and **Lillyana J. Najafzadeh**, Section Chiefs. Primary staff assistance was provided by **James W. McFarland**, **Nina S. Heggs**, **Christian E. Malagón**, **Belitza Rojas-López**, and **Lori E. Bowan**.

Mathematical and statistical techniques were provided by **Carol V. Caldwell**, Assistant Chief for Research and Methods, assisted by **Mark S. Sands**, Chief, Statistical Research and Methods Branch. **Amy M. Newman-Smith**, Section Chief, coordinated tabulation and disclosure activities.

Data collection, processing, and dissemination activities were coordinated by the Economic Planning and Coordination Division, under the direction of **Shirin A. Ahmed**, Chief. **B.J. Fitzpatrick**, Assistant Chief for Collection Activities, assisted by **Sheila M. Proudfoot**, Chief, Mailout and Data Capture Branch, was responsible for developing the system and procedures for mailout, receipts, and data capture. **Bruce M. Goldhirsch**, Special Assistant, assisted by **Debra M. Upchurch**, provided form design coordination. **Beverly M. Eng**, Assistant Chief for Post-Collection Current Activities, assisted by **Richard E. Hanks**, Chief, Annual Surveys Processing Branch, coordinated post-collection computer processing. **Ronald W. Farrar**, Section Chief, supervised edit design and specifications, assisted by **Stephen M. Pope**. **Eddie J. Salyers**, Assistant Chief for Post-Collection Census and Register Activities, assisted by **Sarah Osborne**, was responsible for overseeing Business Register activities and tabulation procedures. **Donna L. Hambric**, Chief, Economic Planning Staff, was responsible for coordinating data dissemination activities, assisted by **Douglas Joel Miller**, Chief, Tables and Dissemination Branch. **Andrew W. Hait**, Section Chief, assisted by **Keith B. Fuller**, provided data dissemination systems and procedures.

The Economic Statistical Methods and Programming Division, **Howard R. Hogan**, Chief, assisted by **Deborah Lee Tasky**, Assistant Chief for Annual Surveys and Related Programs, developed and implemented computer processing systems. **Edward Bates Jr.**, Chief, Manufacturing and Company Statistics Annuals Branch, assisted by **Carl Alan Bolin**, Section Chief, developed and implemented computer programs. **Tony T. Duong** and **Barbara E. Harris** provided primary staff assistance. **Donald S. Ankers**, Chief, StEPS Development Branch, assisted by **Douglas Keith Hallam**, Section Chief, developed computer programs for data processing. **Anne Redeen Linonis** provided primary staff assistance. **Barry F. Sessamen**, Assistant Chief for Post Collection, assisted by **Pura A. Perez**, Chief, Micro Analytical Branch, coordinated data extraction activities. **Sarah Joan Presley** provided primary staff assistance. **Gary T. Sheridan**, Chief, Macro Analytical Branch, assisted by **Carol R. Blatt**, Information Technology Specialist, provided special computer processing.

The staff of the National Processing Center, **Judith N. Petty**, Chief, assisted by **Mark T. Grice**, Assistant Chief for Processing, performed mailout preparation, receipt operations, and clerical and analytical review activities. Preparations and planning were under the direction of **Carlene Bottorff**, Chief, Census Operations Branch, assisted by **Linda Broadus**, Section Chief. Additional assistance was provided by **Pat A. Jones**, **Jane L. Woods**, Assistant Chief, Teleprocessing, assisted by **Betty Jo Wright**, Chief, Telephone Center, coordinated the telephone follow-up operation. **Frank J. Bierman**, Section Chief, supervised the operation.

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

Census activities conducted in Guam were carried out under the direction of **Gary A. Hiles**, Chief Economist, Department of Labor, under a special agreement with the Census Bureau.

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

Guam: 2002

Issued March 2005

IA02-00A-GUAM (RV)

2002 Economic Census of Island Areas

U.S. Department of Commerce
Carlos M. Gutierrez,
Secretary

Theodore W. Kassinger,
Deputy Secretary

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

U.S. CENSUS BUREAU
Charles Louis Kincannon,
Director

**Economics
and Statistics
Administration**

Kathleen B. Cooper,
Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

Charles Louis Kincannon,
Director

Hermann Habermann,
Deputy Director and
Chief Operating Officer

Vacant,
Principal Associate
Director for Programs

Frederick T. Knickerbocker,
Associate Director
for Economic Programs

Thomas L. Mesenbourg,
Assistant Director
for Economic Programs

Ewen M. Wilson,
Chief, Company Statistics
Division

CONTENTS

Introduction	v
Tables	
1. General Statistics by Kind of Business for Guam: 2002	1
2. General Statistics by Kind of Business and Legal Form of Organization for Guam: 2002	5
3. General Statistics by Kind of Business and Sales/Receipts/Revenue/Shipments Size of Establishments for Guam: 2002 ..	7
4. General Statistics by Kind of Business and Employment Size of Establishments for Guam: 2002.....	10
5. General Statistics by Kind of Business and Election Districts for Guam: 2002.....	12
6. General Statistics by Kind of Business and Women Ownership for Guam: 2002.....	34
7. General Statistics by Kind of Business and Ownership Status for Guam: 2002	35
8. Sales/Receipts/Revenue/Shipments by Kind of Business and Class of Customer for Guam: 2002	38
9. Product Lines and Number of Guestrooms for Guam: 2002....	41
10. E-Commerce Statistics for Guam: 2002	42
Appendices	
A. Explanation of Terms	A-1
B. NAICS Codes, Titles, and Descriptions	B-1
C. Methodology	C-1

Introduction

PURPOSE AND USES OF THE ECONOMIC CENSUS

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

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

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

SCOPE

Data from the 2002 Economic Census of Islands Areas are published for the first time on the basis of the North American Industry Classification System (NAICS). NAICS replaces the Standard Industrial Classification (SIC) System used in 1997 and earlier censuses. The 2002 Island Areas publications cover the following NAICS sectors:

21 Mining. The Mining sector comprises establishments that extract naturally occurring mineral solids, such as coal and ores; liquid minerals, such as crude petroleum; and gases, such as natural gas. The most common type of mining activity in the island areas comprises stone quarrying. The mining sector distinguishes two basic activities: mine operation and mining support activities. Establishments are grouped and classified according to the natural resource mined or to be mined. Industries include establishments that develop the mine site, extract the natural resources, and/or those that benefit (i.e., prepare) the mineral mined.

22 Utilities. The Utilities sector comprises establishments engaged in the provision of the following utility services: electric power, natural gas, steam supply, water supply, and sewage removal. Activities associated with the utility services provided vary by utility: electric power includes generation, transmission, and distribution; natural gas includes distribution; steam supply includes provision and/or distribution; water supply includes treatment and distribution; and sewage removal includes collection, treatment, and disposal of waste through sewer systems and sewage treatment facilities.

23 Construction. The construction sector comprises establishments primarily engaged in the construction of buildings or engineering projects (e.g., highways and utility systems). Establishments primarily engaged in the preparation of sites for new construction and in subdividing land

for sale as building sites also are included. Construction work done may include new work, additions, alterations, or maintenance and repairs. Establishments primarily engaged in activities to produce a specific component (e.g., masonry, painting, and electrical work) of a construction project are commonly known as specialty trade contractors.

There are substantial differences in the types of equipment, work force skills, and other inputs required by establishments in this sector. To highlight these differences and variations in the underlying production functions, this sector is divided into three subsectors: Construction of Buildings (Subsector 236), Heavy and Civil Engineering Construction (Subsector 237), and Specialty Trade Contractors (Subsector 238).

31-33 Manufacturing. The Manufacturing sector comprises establishments engaged in the mechanical, physical, or chemical transformation of materials, substances, or components into new products. The assembling of component parts of manufactured products is considered manufacturing, except in cases where the activity is appropriately classified in Sector 23, Construction. Manufacturing establishments from this sector are often described as plants, factories, or mills and characteristically use power-driven machines and materials-handling equipment. The subsectors in the Manufacturing sector generally reflect distinct production processes related to material inputs, production equipment, and employee skills.

42 Wholesale Trade. The Wholesale Trade sector comprises establishments engaged in wholesaling merchandise, generally without transformation, and rendering services incidental to the sale of merchandise. The wholesaling process is an intermediate step in the distribution of merchandise. Wholesalers are organized to sell or arrange the purchase or sale of goods for resale (i.e., goods sold to other wholesalers or retailers), capital or durable nonconsumer goods, or raw and intermediate materials and supplies used in production. Wholesalers normally operate from a warehouse or office. This sector comprises two main types of wholesalers: those that sell goods on their own account known as wholesale merchants and those that arrange sales and purchases for others generally for a commission or fee.

44-45 Retail Trade. The Retail Trade sector comprises establishments engaged in retailing merchandise, generally without transformation, and rendering services incidental to the sale of merchandise. The retailing process is the final step in the distribution of merchandise. Retailers are sell merchandise in small quantities to the general public. This sector comprises two main types of retailers: store and nonstore retailers. Store retailers operate fixed point-of-sale locations to attract walk-in customers. Nonstore retailers, also serve the general public by reaching customers and marketing merchandise with methods, such as the broadcasting of "infomercials," the broadcasting and publishing of direct-response advertising, the publishing of paper and electronic catalogs, door-to-door solicitation, in-home demonstration, selling from portable stalls (street vendors, except food), and distribution through vending machines.

48-49 Transportation and Warehousing. The Transportation and Warehousing sector includes industries providing transportation of passengers and cargo, warehousing and storage for goods, scenic and sightseeing transportation, and support activities related to modes of transportation. The modes of transportation are air, rail, water, road, and pipeline. This sector distinguishes three basic types of activities: subsectors for each mode of transportation, a subsector for warehousing and storage, and a subsector for establishments providing support activities for transportation. In addition, there are subsectors for establishments that provide passenger transportation for scenic and sightseeing purposes, postal services, and courier services.

51 Information. The Information sector comprises establishments engaged in producing and distributing information and cultural products, providing the means to transmit or distribute these products as well as data or communications, and processing data. The main components of this sector are the publishing industries, including software publishing, and both traditional publishing and publishing exclusively on the Internet; the motion picture and sound recording industries; the broadcasting industries, including traditional broadcasting and those broadcasting exclusively over the Internet; the telecommunications industries; the industries known as Internet service providers and Web search portals, data processing industries and the information services industries.

52 Finance and Insurance. The Finance and Insurance sector comprises establishments primarily engaged in financial transactions and/or in facilitating financial transactions. Three principal types of activities are identified: Raising funds by taking deposits and/or issuing securities and, in the process, incurring liabilities; pooling of risk by underwriting insurance and annuities; and providing specialized services facilitating or supporting financial intermediation, insurance, and employee benefit programs. Monetary authorities charged with monetary control are also included in this sector.

53 Real Estate and Rental and Leasing. The Real Estate and Rental and Leasing sector comprises establishments primarily engaged in renting, leasing, or otherwise allowing the use of tangible or intangible assets, and establishments providing related services. This sector also includes establishments engaged in managing real estate for others, selling, renting and/or buying real estate for others, and appraising real estate.

54 Professional, Scientific, and Technical Services. The Professional, Scientific, and Technical Services sector comprises establishments that specialize in performing professional, scientific, and technical activities for others. The establishments in this sector specialize according to expertise and provide to a variety of industries and households. Activities performed include: legal advice and representation; accounting, bookkeeping, and payroll services; architectural, engineering, and specialized design services; computer services; consulting services; research services; advertising services; photographic services; translation and interpretation services; veterinary services; and other professional, scientific, and technical services.

55 Management of Companies and Enterprises. The Management of Companies and Enterprises sector comprises establishments that hold the securities of companies and enterprises for the purpose of owning a controlling interest or influencing management decisions or establishments (except government establishments) that administer, oversee, and manage establishments of the company or enterprise and that normally undertake the strategic or organizational planning and decision-making role of the company or enterprise. Establishments that administer, oversee, and manage may hold the securities of the company or enterprise.

56 Administrative and Support and Waste Management and Remediation Services. The Administrative and Support and Waste Management and Remediation Services sector comprises establishments performing routine support activities for the day-to-day operations of other organizations. Establishments in many sectors of the economy often undertake these essential activities in-house. The establishments in this sector specialize in one or more of these support activities and provide these services to clients in a variety of industries and, in some cases, to households. Activities performed include: office administration, hiring and placing of personnel, document preparation and similar clerical services, solicitation, collection, security and surveillance services, cleaning, and waste disposal services.

61 Educational Services. The Educational Services sector comprises establishments that provide instruction and training in a wide variety of subjects. This instruction and training is provided by specialized establishments, such as schools, colleges, universities, and training centers. These establishments may be privately owned and operated for profit or not for profit, or they may be publicly owned and operated. They may also offer food and accommodation services to their students.

62 Health Care and Social Assistance. The Health Care and Social Assistance sector comprises establishments providing health care and social assistance for individuals. The sector includes both health care and social assistance because it is sometimes difficult to distinguish between the boundaries of these two activities. The services provided by establishments in this sector are delivered by trained professionals. All industries in the sector share this commonality of process, namely, labor inputs of health practitioners or social workers with the requisite expertise. Many of the industries in the sector are defined based on the educational degree held by the practitioners included in the industry.

71 Arts, Entertainment, and Recreation. The Arts, Entertainment, and Recreation sector includes a wide range of establishments that operate facilities or provide services to meet varied

cultural, entertainment, and recreational interests of their patrons. This sector comprises establishments that are involved in producing, promoting, or participating in live performances, events, or exhibits intended for public viewing, establishments that preserve and exhibit objects and sites of historical, cultural, or educational interest, and establishments that operate facilities or provide services that enable patrons to participate in recreational activities or pursue amusement, hobby, and leisure time interests.

72 Accommodation and Food Services. The Accommodation and Food Services sector comprises establishments providing customers with lodging and/or preparing meals, snacks, and beverages for immediate consumption. The sector includes both accommodation and food services establishments because the two activities are often combined at the same establishment.

81 Other Services (except Public Administration). The Other Services (except Public Administration) sector comprises establishments engaged in providing services not specifically provided for elsewhere in the classification system. Establishments in this sector are primarily engaged in activities such as equipment and machinery repairing, promoting or administering religious activities, grantmaking, advocacy, and providing drycleaning and laundry services, personal care services, death care services, pet care services, photofinishing services, temporary parking services, and dating services.

(Not covered are the Agriculture, Forestry, Fishing, and Hunting sector (NAICS 11), and the Public Administration sector (NAICS 92). The economic census excludes Petroleum Refineries (NAICS 32411) for the Virgin Islands only.)

Definitions: Selected NAICS industries are defined in Appendix B, NAICS Codes, Titles, and Descriptions. Other terms are defined in Appendix A, Explanation of Terms.

BASIS OF REPORTING

The economic census is conducted on an establishment basis. A company operating at more than one location is required to file a separate report for each store, factory, shop, or other location. Each establishment is assigned a separate industry classification based on its primary activity and not that of its parent company.

GEOGRAPHIC AREA CODING

Accurate and complete information on the physical location of each establishment is required to tabulate the census data for municipalities, districts, towns, villages, counties, municipios, or islands. Respondents were required to report their physical location (street address or location description and municipality, district, town, village, county, municipio, or island) if it differed from their mailing address. For those establishments that did not provide acceptable information on physical location, location information from the Internal Revenue Service (IRS) tax forms or from the previous census is used as a basis for coding.

AVAILABILITY OF ADDITIONAL DATA

Reports in Print and Electronic Media. All results of the 2002 Economic Census will be available on the Census Bureau Internet site (www.census.gov) and on digital versatile discs (DVD-ROMs) for sale by the Census Bureau. The American Fact Finder system at the Web site allows selective retrieval and downloading of the data. For more information, including a description of electronic and printed reports being issued, see the Internet site, write to U.S. Census Bureau, Washington, DC 20233-0801, or call Customer Services at 301-763-4100.

Special Tabulations. Special tabulations of data collected in the 2002 Economic Census may be obtained, depending on availability of time and personnel, in electronic or tabular form. The data will be summaries subject to the same rules prohibiting disclosure of confidential information (including name, address, kind of business, or other data for individual business establishments or companies) that govern the regular publications.

Special tabulations are prepared on a cost basis. A request for a cost estimate, as well as exact specifications on the type and format of the data to be provided, should be directed to the Chief of the Economic Census Branch, Company Statistics Division, U.S. Census Bureau, Washington, DC 20233-6400.

To discuss a special tabulation before submitting specifications, call 301-763-3314.

HISTORICAL INFORMATION

The economic census has been taken at 5-year intervals for the following areas, except where noted below:

- Northern Mariana Islands — Since 1982
- Guam — Since 1958
- Virgin Islands — Since 1958
- Puerto Rico — Economic censuses were conducted beginning with a census of manufactures for 1909 and continuing at 10-year intervals through 1949, excepting 1929. Wholesale and retail trades and services industries were included as part of the economic censuses for 1939. Starting with 1949 through 2002, the censuses of wholesale and retail trades and service industries have been conducted concurrently with the census of manufactures. The census of construction industries has been included since 1967. Congress has authorized the economic censuses to be taken at 5-year intervals covering years ending in "2" and "7."
- American Samoa — The 2002 Economic Census is the first economic census conducted. Henceforth, the census will follow every 5 years.

The range of industries covered in the economic census for the Northern Mariana Islands, Guam, Virgin Islands, and Puerto Rico was broadened in 2002. Sectors added for the first time in 2002 include information, finance and insurance, real estate, health care, and other service industries.

Printed statistical reports from the 1997 and earlier censuses provide historical data for the Northern Mariana Islands, Guam, the Virgin Islands, and Puerto Rico and are available in some libraries. Reports for 1992 and 1997 are also available in portable document format (PDF) on the Internet.

SOURCES FOR MORE INFORMATION

More information about the scope, coverage, classification system, data items, and publications for each of the economic censuses and related surveys is published in the *Guide to the 2002 Economic Census* at www.census.gov/epcd/ec02/guide.html. More information on the methodology, procedures, and history of the censuses will be published in the *History of the 2002 Economic Census* at www.census.gov/econ/www/history.html.

REPORTS

The following reports are published from the 2002 Economic Census of Island Areas:

Northern Mariana Islands. There is one report for all covered kinds of business. The report presents data for the Northern Mariana Islands and three municipalities: Saipan, Tinian, and Rota. The Northern Islands are excluded from this publication because no business activity was reported for this municipality.

Guam. There is one report for all covered kinds of business. Tables present data for Guam and its election districts.

Virgin Islands. There is one report for all covered kinds of business. The report presents data for the Virgin Islands as a whole. In addition, data are presented for St. Thomas and St. John (combined to prevent disclosure problems), St. Croix, and the towns of Charlotte Amalie, Christiansted, and Frederiksted.

American Samoa. There is one report for all covered kinds of business. The report presents data for American Samoa, districts, and counties.

Puerto Rico. There are four reports that cover different kinds of business:

- Manufacturing. This report presents data for manufacturing establishments by industry and metropolitan areas and municipios.
- Geographic Area Statistics. This report presents data for businesses engaged in sectors other than manufacturing and construction. Data are presented for Puerto Rico commercial regions and municipios. The report also includes commodity and merchandise line sales data for wholesale and retail trade by kind of business for Puerto Rico.
- Construction. This report presents data for construction establishments by industry and metropolitan areas and municipios.

DOLLAR VALUES

All dollar values presented are expressed in current dollars. All dollar values are shown in thousands of dollars.

COMPARABILITY OF THE 1997 AND 2002 CENSUSES

The 2002 Economic Census of Island Areas is the first to present data based on the new North American Industry Classification System (NAICS). Previous census data were presented according to the Standard Industrial Classification (SIC) System developed in the 1930s. Due to this change, comparability between census years is limited. NAICS identifies new industries, redefines concepts, and develops classifications to reflect changes in the economy.

The 2002 Economic Census covers more of the economy than any previous census. New for 2002 are data on information, finance and insurance, real estate, and health-care industries. The scope of the census includes virtually all sectors of the economy.

Additional information about NAICS is available from the Census Bureau Internet site (www.census.gov/naics).

RELIABILITY OF DATA

All data compiled in this report originated from a complete enumeration and, therefore, are not subject to sampling variability. However, the data are subject to nonsampling errors. Nonsampling errors can be attributed to many sources including: inability to identify all cases in the actual universe; inability or unwillingness on the part of respondents to provide correct information; definition and classification difficulties; response errors and bias; errors in collection or processing; misinterpretation of questions; and other errors of recording, keying, and estimation for missing or misreported data.

No direct measurement of these effects has been obtained. Precautionary steps were taken in all phases of the collection, processing, and tabulation of the data in an effort to minimize the effects of nonsampling errors. More information on the reliability of the data is included in Appendix C, Methodology.

DISCLOSURE

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

CONTACTS FOR DATA USERS

Questions about these data may be directed to the U.S. Census Bureau, Company Statistics Division, Economic Census Branch, 301-763-3314 or csd@census.gov.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used with the 2002 Economic Census data:

- Represents zero (page image/print only)
- D Withheld to avoid disclosing data for individual companies; data are included in higher level totals
- N Not available or not comparable
- X Not applicable
- a 0 to 19 employees
- b 20 to 99 employees
- c 100 to 249 employees
- e 250 to 499 employees
- f 500 to 999 employees
- g 1,000 to 2,499 employees
- h 2,500 to 4,999 employees
- i 5,000 to 9,999 employees
- j 10,000 to 24,999 employees
- k 25,000 to 49,999 employees
- t 90 percent or more reporting
- u 80 to 89 percent reporting
- v 70 to 79 percent reporting
- w 60 to 69 percent reporting
- y Less than 60 percent reporting

Table 1. General Statistics by Kind of Business for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors	2 926	4 591 828	846 256	210 512	43 104	980	88
22	Utilities	4	D	D	D	b	D	D
23	Construction	244	261 641	54 131	13 329	3 136	90	10
236	Construction of buildings.....	147	132 355	29 075	7 025	1 934	49	7
237	Heavy and civil engineering construction	15	74 815	11 330	2 785	455	2	—
238	Specialty trade contractors	82	54 471	13 726	3 519	747	39	3
31-33	Manufacturing	49	116 410	32 183	7 740	1 155	10	1
311	Food manufacturing.....	14	26 733	6 504	1 599	253	2	—
312	Beverage and tobacco product manufacturing	4	D	D	D	c	D	D
314	Textile product mills	2	D	D	D	b	D	D
315	Apparel manufacturing	1	D	D	D	a	D	D
321	Wood product manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	12	7 382	1 826	430	110	5	1
324	Petroleum and coal products manufacturing	1	D	D	D	c	D	D
327	Nonmetallic mineral product manufacturing.....	1	D	D	D	b	D	D
331	Primary metal manufacturing	2	D	D	D	b	D	D
332	Fabricated metal product manufacturing	3	4 052	1 096	261	58	—	—
333	Machinery manufacturing	1	D	D	D	a	D	D
336	Transportation equipment manufacturing	2	D	D	D	e	D	D
337	Furniture and related product manufacturing	1	D	D	D	a	D	D
339	Miscellaneous manufacturing	4	317	104	25	17	1	—
42	Wholesale trade	187	515 868	42 522	10 485	1 920	28	—
423	Durable goods merchant wholesalers.....	66	106 341	9 509	2 382	417	6	—
424	Nondurable goods merchant wholesalers	117	406 810	32 352	7 927	1 478	22	—
425	Wholesale electronic markets and agents and brokers	4	2 717	661	176	25	—	—
44-45	Retail trade	632	1 250 439	122 655	31 343	7 402	177	34
441	Motor vehicle and parts dealers	40	163 832	16 210	3 935	620	5	—
4411	Automobile dealers	7	125 611	10 755	2 462	350	2	—
4412	Other motor vehicle dealers	2	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores	31	D	D	D	e	D	D
442	Furniture and home furnishings stores	19	16 051	2 821	699	193	2	2
4421	Furniture stores	14	9 153	1 635	431	104	2	2
4422	Home furnishings stores	5	6 898	1 186	268	89	—	—
443	Electronics and appliance stores	34	50 170	8 055	2 473	351	13	3
4431	Electronics and appliance stores	34	50 170	8 055	2 473	351	13	3
44311	Appliance, television, and other electronics stores	16	28 457	4 578	1 633	164	4	3
44312	Computer and software stores	18	21 713	3 477	840	187	9	—
444	Building material and garden equipment and supplies dealers	27	44 256	5 729	1 411	346	5	3
4441	Building material and supplies dealers	18	36 787	4 977	1 219	306	1	1
44411	Home centers	1	D	D	D	a	D	D
44412	Paint and wallpaper stores	3	D	D	D	a	D	D
44413	Hardware stores	12	28 619	4 214	1 054	271	—	—
44419	Other building material dealers	2	D	D	D	a	D	D
4442	Lawn and garden equipment and supplies stores	9	7 469	752	192	40	4	2
44421	Outdoor power equipment stores	4	D	D	D	b	D	D
44422	Nursery, garden center, and farm supply stores	5	D	D	D	a	D	D
445	Food and beverage stores	134	258 522	22 976	5 960	1 623	56	14
4451	Grocery stores	117	251 714	21 392	5 587	1 493	50	12
4452	Specialty food stores	15	D	D	D	c	D	D
4453	Beer, wine, and liquor stores	2	D	D	D	a	D	D
446	Health and personal care stores	28	17 842	2 859	739	162	11	1
4461	Health and personal care stores	28	17 842	2 859	739	162	11	1
44611	Pharmacies and drug stores	12	11 283	1 628	426	79	7	—
44613	Optical goods stores	7	2 595	605	154	28	3	1
44619	Other health and personal care stores	9	3 964	626	159	55	1	—
447	Gasoline stations	32	82 931	8 406	1 979	467	5	—
448	Clothing and clothing accessories stores	149	227 844	19 286	4 936	1 241	30	2
4481	Clothing stores	81	63 573	6 611	1 685	489	23	2
44811	Men's clothing stores	4	D	D	D	a	D	D
44812	Women's clothing stores	28	31 587	2 837	745	190	4	—
44813	Children's and infants' clothing stores	1	D	D	D	a	D	D
44814	Family clothing stores	22	10 081	2 068	510	175	7	1
44815	Clothing accessories stores	5	D	D	D	b	D	D
44819	Other clothing stores	21	11 093	1 032	266	75	7	—
4482	Shoe stores	16	28 575	2 932	739	246	3	—
4483	Jewelry, luggage, and leather goods stores	52	135 696	9 743	2 512	506	4	—
44831	Jewelry stores	32	42 502	4 093	1 133	231	3	—
44832	Luggage and leather goods stores	20	93 194	5 650	1 379	275	1	—

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade—Con.							
451	Sporting goods, hobby, book, and music stores	46	26 165	3 569	860	297	11	—
4511	Sporting goods, hobby, and musical instrument stores	33	20 652	2 897	695	225	8	—
45111	Sporting goods stores	29	16 673	2 496	600	204	8	—
45112	Hobby, toy, and game stores	1	D	D	D	a	D	D
45113	Sewing, needlework, and piece goods stores	3	D	D	D	a	D	D
4512	Book, periodical, and music stores	13	5 513	672	165	72	3	—
45121	Book stores and news dealers	6	4 266	561	145	60	—	—
45122	Prerecorded tape, compact disc, and record stores	7	1 247	111	20	12	3	—
452	General merchandise stores	35	299 013	23 733	6 020	1 521	4	3
4521	Department stores	2	D	D	D	f	D	D
4529	Other general merchandise stores	33	D	D	D	f	D	D
453	Miscellaneous store retailers	80	56 361	7 680	2 011	505	33	6
4531	Florists	11	3 007	766	206	54	6	—
4532	Office supplies, stationery, and gift stores	57	42 797	5 460	1 456	369	20	5
45321	Office supplies and stationery stores	6	3 607	352	85	27	1	1
45322	Gift, novelty, and souvenir stores	51	39 190	5 108	1 371	342	19	4
4533	Used merchandise stores	3	230	77	23	7	3	—
4539	Other miscellaneous store retailers	9	10 327	1 377	326	75	4	1
454	Nonstore retailers	8	7 452	1 331	320	76	2	—
4542	Vending machine operators	4	D	D	D	a	D	D
4543	Direct selling establishments	4	D	D	D	b	D	D
48-49	Transportation and warehousing	82	312 351	44 840	11 348	1 812	16	2
481	Air transportation ³	7	181 650	4 167	1 013	111	—	—
483	Water transportation	3	1 593	331	83	91	—	—
484	Truck transportation	14	24 913	7 601	1 848	322	6	—
485	Transit and ground passenger transportation	10	11 885	6 529	1 685	288	1	1
4853	Taxi and limousine service	4	D	D	D	b	D	D
4859	Other transit and ground passenger transportation	6	D	D	D	c	D	D
487	Scenic and sightseeing transportation	6	3 246	698	149	61	—	—
4871	Scenic and sightseeing transportation, land	1	D	D	D	a	D	D
4872	Scenic and sightseeing transportation, water	5	D	D	D	b	D	D
488	Support activities for transportation	31	82 485	21 466	5 597	753	5	1
4881	Support activities for air transportation	10	65 826	15 670	4 226	541	1	—
4883	Support activities for water transportation	1	D	D	D	b	D	D
4884	Support activities for road transportation	3	D	D	D	a	D	D
4885	Freight transportation arrangement	17	D	D	D	c	D	D
492	Couriers and messengers	7	5 644	2 237	524	97	2	—
493	Warehousing and storage	4	935	1 811	449	89	2	—
51	Information	48	75 085	19 712	4 768	766	9	—
511	Publishing industries (except Internet)	12	27 915	7 458	1 803	302	1	—
5111	Newspaper, periodical, book, and directory publishers	11	D	D	D	e	D	D
5112	Software publishers	1	D	D	D	a	D	D
512	Motion picture and sound recording industries	8	9 490	1 955	471	173	2	—
515	Broadcasting (except Internet)	8	10 557	4 717	1 142	174	—	—
516	Internet publishing and broadcasting	2	D	D	D	a	D	D
517	Telecommunications	17	26 817	5 510	1 335	112	4	—
5171	Wired telecommunications carriers	11	19 054	3 502	848	54	3	—
5172	Wireless telecommunications carriers (except satellite)	2	D	D	D	b	D	D
5173	Telecommunications resellers	4	D	D	D	b	D	D
518	Internet service providers, web search portals, and data processing services	1	D	D	D	a	D	D
52	Finance and insurance	141	465 703	73 715	18 900	2 216	22	—
522	Credit intermediation and related activities	71	197 999	37 579	9 293	1 130	8	—
5221	Depository credit intermediation	46	167 668	31 463	7 760	919	—	—
52211	Commercial banking	39	146 543	28 543	7 019	804	—	—
52212	Savings institutions	2	D	D	D	a	D	D
52213	Credit unions	5	D	D	D	c	D	D
5222	Nondepository credit intermediation	18	25 429	4 608	1 155	156	6	—
52221	Credit card issuing	1	D	D	D	a	D	D
52229	Other nondepository credit intermediation	17	D	D	D	c	D	D
5223	Activities related to credit intermediation	7	4 902	1 508	378	55	2	—
523	Securities, commodity contracts, other financial investments, and related activities	12	23 057	1 542	503	86	2	—
5231	Securities and commodity contracts intermediation and brokerage	5	22 316	1 364	454	76	—	—
5239	Other financial investment activities	7	741	178	49	10	2	—
524	Insurance carriers and related activities	58	244 647	34 594	9 104	1 000	12	—
5241	Insurance carriers	18	211 009	21 152	5 914	569	2	—
52411	Direct life, health, and medical insurance carriers	12	151 569	18 418	5 194	498	2	—
52412	Direct insurance (except life, health, and medical) carriers	6	59 440	2 734	720	71	—	—
5242	Agencies, brokerages, and other insurance related activities	40	33 638	13 442	3 190	431	10	—

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
53	Real estate and rental and leasing	256	179 682	34 079	8 670	1 843	88	5
531	Real estate	160	129 986	21 040	5 436	1 013	50	2
5311	Lessors of real estate	130	101 077	15 861	4 130	827	42	1
5312	Offices of real estate agents and brokers	19	20 427	3 364	867	130	5	—
5313	Activities related to real estate	11	8 482	1 815	439	56	3	1
532	Rental and leasing services	94	D	D	D	f	D	D
5321	Automotive equipment rental and leasing	42	21 277	5 605	1 416	341	14	—
5322	Consumer goods rental	35	14 851	4 052	944	304	19	3
53221	Consumer electronics and appliances rental	1	D	D	D	a	D	D
53222	Formal wear and costume rental	2	D	D	D	b	D	D
53223	Video tape and disc rental	24	7 641	1 132	271	114	12	2
53229	Other consumer goods rental	8	6 038	2 346	552	162	4	1
5323	General rental centers	7	D	D	D	b	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	10	D	D	D	b	D	D
533	Lessors of nonfinancial intangible assets (except copyrighted works)	2	D	D	D	b	D	D
54	Professional, scientific, and technical services.....	230	121 351	44 318	10 684	1 508	118	1
541	Professional, scientific, and technical services	230	121 351	44 318	10 684	1 508	118	1
5411	Legal services	53	33 848	12 536	3 010	317	51	1
5412	Accounting, tax preparation, bookkeeping, and payroll services	41	16 735	6 539	1 583	248	22	—
5413	Architectural, engineering, and related services	48	24 149	8 233	1 994	290	18	—
54131	Architectural services	13	5 586	2 240	545	71	9	—
54133	Engineering services	29	16 469	5 313	1 284	189	7	—
54135	Building inspection services	2	D	D	D	a	D	D
54136	Geophysical surveying and mapping services	1	D	D	D	a	D	D
54137	Surveying and mapping (except geophysical) services	3	738	220	54	14	1	—
5414	Specialized design services	7	3 890	732	177	52	1	—
5415	Computer systems design and related services	11	13 003	6 609	1 588	191	—	—
5416	Management, scientific, and technical consulting services	32	17 197	5 147	1 262	208	10	—
5417	Scientific research and development services	4	458	271	66	11	1	—
5418	Advertising and related services	17	7 214	2 691	649	92	10	—
54181	Advertising agencies	15	D	D	D	b	D	D
54185	Display advertising	1	D	D	D	a	D	D
54189	Other services related to advertising	1	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	17	4 857	1 560	355	99	5	—
54191	Marketing research and public opinion polling	2	D	D	D	a	D	D
54192	Photographic services	8	1 387	418	81	33	2	—
54193	Translation and interpretation services	1	D	D	D	a	D	D
54194	Veterinary services	4	2 078	595	143	37	2	—
54199	All other professional, scientific, and technical services	2	D	D	D	a	D	D
55	Management of companies and enterprises	7	D	D	D	e	D	D
56	Administrative and support and waste management and remediation services	180	169 344	63 039	15 333	4 002	66	3
561	Administrative and support services	170	159 044	59 385	14 472	3 797	62	3
5611	Office administrative services	6	3 808	1 211	324	58	3	—
5613	Employment services	2	D	D	D	c	D	—
5614	Business support services	11	3 669	1 097	271	61	4	—
56141	Document preparation services	1	D	D	D	a	D	D
56143	Business service centers	3	D	D	D	b	D	D
56144	Collection agencies	5	D	D	D	b	D	D
56145	Credit bureaus	1	D	D	D	a	D	D
56149	Other business support services	1	D	D	D	a	D	D
5615	Travel arrangement and reservation services	89	98 833	31 911	7 809	1 329	17	—
56151	Travel agencies	32	20 702	4 204	1 090	174	—	—
56152	Tour operators	49	57 477	23 842	5 680	1 016	13	—
56159	Other travel arrangement and reservation services	8	20 654	3 865	1 039	139	4	—
5616	Investigation and security services	10	15 063	8 590	2 076	747	2	1
56161	Investigation, guard, and armored car services	6	7 468	4 693	1 089	495	—	—
56162	Security systems services	4	7 595	3 897	987	252	2	1
5617	Services to buildings and dwellings	49	33 424	14 184	3 535	1 471	33	2
5619	Other support services	3	D	D	D	b	D	D
562	Waste management and remediation services	10	10 300	3 654	861	205	4	—
61	Educational services	22	D	D	D	c	D	D
611	Educational services	22	D	D	D	c	D	D
62	Health care and social assistance	169	233 640	76 087	18 805	2 807	98	10
621	Ambulatory health care services	118	129 224	31 781	8 810	1 200	69	4
6211	Offices of physicians	50	82 819	17 661	5 434	617	31	2
6212	Offices of dentists	25	22 469	6 511	1 621	239	13	1
6213	Offices of other health practitioners	26	10 246	3 739	910	162	14	—
6214	Outpatient care centers	7	9 424	2 267	509	70	6	—
6215	Medical and diagnostic laboratories	4	1 998	502	87	14	2	—
6216	Home health care services	6	2 268	1 101	249	98	3	—
622	Hospitals	1	D	D	D	f	D	D
623	Nursing and residential care facilities	6	D	D	D	b	D	D
624	Social assistance	44	D	D	D	f	D	D
6241	Individual and family services	6	9 652	4 164	971	285	2	—
6242	Community food and housing, and emergency and other relief services	2	D	D	D	a	D	D
6244	Child day care services	35	5 322	2 079	533	252	25	6

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
71	Arts, entertainment, and recreation	51	D	D	D	f	D	D
711	Performing arts, spectator sports, and related industries	8	D	D	D	e	D	D
713	Amusement, gambling, and recreation industries.....	43	39 904	10 601	2 638	654	9	1
7131	Amusement parks and arcades	15	12 976	3 088	742	225	4	—
7132	Gambling industries	3	235	93	23	9	1	—
7139	Other amusement and recreation services	25	26 693	7 420	1 873	420	4	1
72	Accommodation and food services	392	629 672	168 623	40 560	11 199	145	14
721	Accommodation	42	356 096	90 961	21 830	5 463	9	—
722	Food services and drinking places	350	273 576	77 662	18 730	5 736	136	14
7221	Full-service restaurants	140	89 372	24 794	6 238	2 262	49	6
7222	Limited-service eating places	109	69 892	17 916	4 309	1 806	35	4
7223	Special food services	19	99 454	31 316	7 310	1 276	9	1
7224	Drinking places (alcoholic beverages)	82	14 858	3 636	873	392	43	3
81	Other services (except public administration)	232	167 628	37 667	8 905	1 963	93	7
811	Repair and maintenance	116	98 815	20 823	4 883	937	49	3
8111	Automotive repair and maintenance	69	51 637	10 156	2 552	540	35	2
81111	Automotive mechanical and electrical repair and maintenance	42	24 450	4 862	1 192	275	22	1
81112	Automotive body, paint, interior, and glass repair	16	4 523	1 345	326	73	8	—
81119	Other automotive repair and maintenance	11	22 664	3 949	1 034	192	5	1
8112	Electronic and precision equipment repair and maintenance	15	11 532	2 567	629	101	6	—
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	17	19 765	5 661	1 156	191	1	—
8114	Personal and household goods repair and maintenance	15	15 881	2 439	546	105	7	1
81141	Home and garden equipment and appliance repair and maintenance	12	15 189	2 216	502	96	6	1
81142	Reupholstery and furniture repair	1	D	D	D	a	D	D
81149	Other personal and household goods repair and maintenance	2	D	D	D	a	D	D
812	Personal and laundry services	93	56 417	13 807	3 314	874	38	4
8121	Personal care services	49	10 283	4 389	1 060	329	24	1
8122	Death care services	9	8 865	2 152	542	131	—	—
8123	Drycleaning and laundry services	14	10 720	2 961	734	196	7	—
8129	Other personal services	21	26 549	4 305	969	218	7	3
813	Religious, grantmaking, civic, professional, and similar organizations	23	12 396	3 037	708	152	6	—
8132	Grantmaking and giving services	1	D	D	D	a	D	D
8133	Social advocacy organizations	5	6 093	1 396	330	65	2	—
8134	Civic and social organizations	6	D	D	D	b	D	D
8139	Business, professional, labor, political, and similar organizations	11	4 650	1 244	279	65	2	—

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

³Data do not include large certified passenger carriers that report to the Office of Airline Information, U.S. Department of Transportation.

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

Table 2. General Statistics by Kind of Business and Legal Form of Organization for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and legal form of organization	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
	Total for all sectors							
	All establishments	2 926	4 591 828	846 256	210 512	43 104	980	88
	Corporations	2 170	4 184 752	764 747	190 254	38 013	—	—
	Individual proprietorships	524	146 450	31 240	7 770	2 590	523	83
	Partnerships	219	175 180	37 010	8 691	2 035	457	5
	Other	13	85 446	13 259	3 797	466	—	—
22	Utilities							
	All establishments	4	D	D	D	b	D	D
	Corporations	3	D	D	D	a	D	D
	Individual proprietorships	—	—	—	—	—	—	—
	Partnerships	1	D	D	D	b	D	D
	Other	—	—	—	—	—	—	—
23	Construction							
	All establishments	244	261 641	54 131	13 329	3 136	90	10
	Corporations	174	245 645	49 399	11 996	2 680	—	—
	Individual proprietorships	51	13 472	3 922	1 088	401	51	8
	Partnerships	19	2 524	810	245	55	39	2
	Other	—	—	—	—	—	—	—
31-33	Manufacturing							
	All establishments	49	116 410	32 183	7 740	1 155	10	1
	Corporations	42	115 755	32 035	7 693	1 132	—	—
	Individual proprietorships	4	176	62	19	14	4	1
	Partnerships	3	479	86	28	9	6	—
	Other	—	—	—	—	—	—	—
42	Wholesale trade							
	All establishments	187	515 868	42 522	10 485	1 920	28	—
	Corporations	165	501 694	40 851	10 095	1 830	—	—
	Individual proprietorships	16	9 720	1 164	266	68	16	—
	Partnerships	6	4 454	507	124	22	12	—
	Other	—	—	—	—	—	—	—
44-45	Retail trade							
	All establishments	632	1 250 439	122 655	31 343	7 402	177	34
	Corporations	495	1 203 936	116 335	29 850	6 895	—	—
	Individual proprietorships	101	33 657	3 794	888	362	100	31
	Partnerships	35	D	D	D	c	D	D
	Other	1	D	D	D	a	D	D
48-49	Transportation and warehousing							
	All establishments	82	312 351	44 840	11 348	1 812	16	2
	Corporations	68	264 157	35 182	8 524	1 464	—	—
	Individual proprietorships	10	D	D	D	b	D	D
	Partnerships	3	486	108	31	6	6	—
	Other	1	D	D	D	e	D	D
51	Information							
	All establishments	48	75 085	19 712	4 768	766	9	—
	Corporations	42	72 253	19 385	4 689	732	—	—
	Individual proprietorships	3	D	D	D	a	D	D
	Partnerships	3	D	D	D	b	D	D
	Other	—	—	—	—	—	—	—
52	Finance and insurance							
	All establishments	141	465 703	73 715	18 900	2 216	22	—
	Corporations	121	439 985	70 277	18 015	2 085	—	—
	Individual proprietorships	12	D	D	D	b	D	D
	Partnerships	5	D	D	D	a	D	D
	Other	3	D	D	D	b	D	D
53	Real estate and rental and leasing							
	All establishments	256	179 682	34 079	8 670	1 843	88	5
	Corporations	195	153 674	29 008	7 387	1 592	—	—
	Individual proprietorships	35	19 086	3 845	998	187	35	5
	Partnerships	26	6 922	1 226	285	64	53	—
	Other	—	—	—	—	—	—	—
54	Professional, scientific, and technical services							
	All establishments	230	121 351	44 318	10 684	1 508	118	1
	Corporations	154	92 392	35 049	8 454	1 169	—	—
	Individual proprietorships	44	7 069	1 715	412	129	44	1
	Partnerships	32	21 890	7 554	1 818	210	74	—
	Other	—	—	—	—	—	—	—
55	Management of companies and enterprises							
	All establishments	7	D	D	D	e	D	D
	Corporations	7	D	D	D	e	D	D
	Individual proprietorships	—	—	—	—	—	—	—
	Partnerships	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—

See footnotes at end of table.

Table 2. General Statistics by Kind of Business and Legal Form of Organization for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and legal form of organization	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
56	Administrative and support and waste management and remediation services							
	All establishments	180	169 344	63 039	15 333	4 002	66	3
	Corporations	129	135 438	53 316	12 941	3 101	—	—
	Individual proprietorships	34	10 345	4 178	1 003	403	34	3
	Partnerships	16	D	D	D	e	D	D
	Other	1	D	D	D	b	D	D
61	Educational services							
	All establishments	22	D	D	D	c	D	D
	Corporations	19	7 657	2 461	582	151	—	—
	Individual proprietorships	2	D	D	D	a	D	D
	Partnerships	1	D	D	D	a	D	D
	Other	—	—	—	—	—	—	—
62	Health care and social assistance							
	All establishments	169	233 640	76 087	18 805	2 807	98	10
	Corporations	86	196 574	67 696	16 750	2 308	—	—
	Individual proprietorships	62	21 349	4 593	1 134	296	62	10
	Partnerships	18	11 589	3 247	781	170	36	—
	Other	3	4 128	561	140	33	—	—
71	Arts, entertainment, and recreation							
	All establishments	51	D	D	D	f	D	D
	Corporations	41	50 388	13 514	3 355	842	—	—
	Individual proprietorships	6	D	D	D	b	D	D
	Partnerships	4	D	D	D	b	D	D
	Other	—	—	—	—	—	—	—
72	Accommodation and food services							
	All establishments	392	629 672	168 623	40 560	11 199	145	14
	Corporations	279	557 710	152 708	37 097	10 093	—	—
	Individual proprietorships	81	13 053	3 187	801	382	81	14
	Partnerships	32	58 909	12 728	2 662	724	64	—
	Other	—	—	—	—	—	—	—
81	Other services (except public administration)							
	All establishments	232	167 628	37 667	8 905	1 963	93	7
	Corporations	150	142 010	33 031	7 728	1 668	—	—
	Individual proprietorships	63	10 096	2 600	652	202	63	7
	Partnerships	15	13 596	1 611	424	65	30	—
	Other	4	1 926	425	101	28	—	—

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

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

Table 3. General Statistics by Kind of Business and Sales/Receipts/Revenue/Shipments Size of Establishments for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and sales/receipts/revenue/shipments size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
	Total for all sectors							
	All establishments	2 926	4 591 828	846 256	210 512	43 104	980	88
	Less than \$5,000	16	46	15 872	5 467	336	4	—
	\$5,000 to \$9,999	27	199	73	21	21	25	—
	\$10,000 to \$24,999	106	1 780	605	188	138	72	1
	\$25,000 to \$49,999	184	6 938	2 199	530	290	124	7
	\$50,000 to \$99,999	376	27 741	8 948	2 271	995	193	15
	\$100,000 to \$249,999	629	104 190	30 034	7 567	2 423	237	30
	\$250,000 to \$499,999	501	182 199	49 525	12 169	3 231	138	25
	\$500,000 to \$999,999	360	255 435	64 412	15 891	4 127	87	6
	\$1,000,000 or more	727	4 013 300	674 588	166 408	31 543	100	4
22	Utilities							
	All establishments	4	D	D	D	b	D	D
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	—	—	—	—	—	—	—
	\$25,000 to \$49,999	1	D	D	D	a	D	D
	\$50,000 to \$99,999	2	D	D	D	a	D	D
	\$100,000 to \$249,999	—	—	—	—	—	—	—
	\$250,000 to \$499,999	—	—	—	—	—	—	—
	\$500,000 to \$999,999	—	—	—	—	—	—	—
	\$1,000,000 or more	1	D	D	D	b	D	D
23	Construction							
	All establishments	244	261 641	54 131	13 329	3 136	90	10
	Less than \$5,000	3	12	3	3	3	2	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	16	261	90	45	17	16	—
	\$25,000 to \$49,999	22	703	209	52	25	13	—
	\$50,000 to \$99,999	31	2 353	677	189	77	7	—
	\$100,000 to \$249,999	48	8 023	2 797	864	235	25	3
	\$250,000 to \$499,999	52	18 615	5 092	1 339	412	19	7
	\$500,000 to \$999,999	25	17 704	5 758	1 490	370	6	—
	\$1,000,000 or more	47	213 970	39 505	9 347	1 997	2	—
31-33	Manufacturing							
	All establishments	49	116 410	32 183	7 740	1 155	10	1
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	3	48	21	8	6	2	—
	\$25,000 to \$49,999	5	213	74	21	16	3	1
	\$50,000 to \$99,999	5	307	124	40	18	3	—
	\$100,000 to \$249,999	9	1 624	495	101	43	—	—
	\$250,000 to \$499,999	8	2 765	762	189	67	2	—
	\$500,000 to \$999,999	5	3 409	929	207	69	—	—
	\$1,000,000 or more	14	108 044	29 778	7 174	936	—	—
42	Wholesale trade							
	All establishments	187	515 868	42 522	10 485	1 920	28	—
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	2	D	D	D	a	D	D
	\$25,000 to \$49,999	2	D	D	D	a	D	D
	\$50,000 to \$99,999	14	1 026	241	63	32	—	—
	\$100,000 to \$249,999	31	5 254	985	241	75	8	—
	\$250,000 to \$499,999	28	10 820	1 682	379	92	5	—
	\$500,000 to \$999,999	30	22 053	3 243	795	232	4	—
	\$1,000,000 or more	80	476 595	36 339	8 998	1 484	9	—
44-45	Retail trade							
	All establishments	632	1 250 439	122 655	31 343	7 402	177	34
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	8	66	19	5	5	9	—
	\$10,000 to \$24,999	11	182	76	21	17	6	—
	\$25,000 to \$49,999	29	1 082	277	70	39	16	4
	\$50,000 to \$99,999	52	3 898	903	233	111	34	3
	\$100,000 to \$249,999	133	22 020	4 405	1 101	415	47	14
	\$250,000 to \$499,999	114	42 098	7 109	1 735	597	34	11
	\$500,000 to \$999,999	88	63 548	9 509	2 347	685	17	1
	\$1,000,000 or more	197	1 117 545	100 357	25 831	5 533	14	1
48-49	Transportation and warehousing							
	All establishments	82	312 351	44 840	11 348	1 812	16	2
	Less than \$5,000	1	D	D	D	b	D	D
	\$5,000 to \$9,999	2	D	D	D	a	D	D
	\$10,000 to \$24,999	2	D	D	D	a	D	D
	\$25,000 to \$49,999	4	138	27	6	4	2	—
	\$50,000 to \$99,999	4	244	90	22	6	3	2
	\$100,000 to \$249,999	14	2 314	794	172	36	4	—
	\$250,000 to \$499,999	12	4 561	1 722	383	159	3	—
	\$500,000 to \$999,999	13	8 928	2 400	635	104	2	—
	\$1,000,000 or more	30	296 122	38 152	9 721	1 427	1	—

See footnotes at end of table.

Table 3. General Statistics by Kind of Business and Sales/Receipts/Revenue/Shipment Size of Establishments for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and sales/receipts/revenue/shipments size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
51	Information							
	All establishments	48	75 085	19 712	4 768	766	9	—
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	3	D	D	D	a	D	D
	\$25,000 to \$49,999	1	D	D	D	a	D	D
	\$50,000 to \$99,999	3	230	93	22	6	—	—
	\$100,000 to \$249,999	7	1 175	265	65	10	2	—
	\$250,000 to \$499,999	10	3 834	1 133	273	46	1	—
	\$500,000 to \$999,999	4	3 035	754	182	62	—	—
	\$1,000,000 or more	20	66 722	17 447	4 223	639	2	—
52	Finance and insurance							
	All establishments	141	465 703	73 715	18 900	2 216	22	—
	Less than \$5,000	2	D	D	D	a	D	D
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	2	D	D	D	a	D	D
	\$25,000 to \$49,999	3	D	D	D	a	D	D
	\$50,000 to \$99,999	18	1 350	755	213	36	7	—
	\$100,000 to \$249,999	20	3 685	1 515	385	84	4	—
	\$250,000 to \$499,999	26	10 134	3 673	924	167	3	—
	\$500,000 to \$999,999	13	9 068	2 283	563	83	2	—
	\$1,000,000 or more	56	441 294	65 401	16 791	1 837	1	—
53	Real estate and rental and leasing							
	All establishments	256	179 682	34 079	8 670	1 843	88	5
	Less than \$5,000	2	D	D	D	a	D	D
	\$5,000 to \$9,999	2	D	D	D	a	D	D
	\$10,000 to \$24,999	15	243	103	32	17	11	1
	\$25,000 to \$49,999	21	808	246	63	22	10	—
	\$50,000 to \$99,999	42	3 079	918	264	97	15	—
	\$100,000 to \$249,999	59	9 793	2 362	627	189	24	3
	\$250,000 to \$499,999	42	15 229	4 022	1 016	235	12	—
	\$500,000 to \$999,999	28	18 859	4 623	1 137	251	9	1
	\$1,000,000 or more	45	131 650	21 795	5 527	1 029	7	—
54	Professional, scientific, and technical services							
	All establishments	230	121 351	44 318	10 684	1 508	118	1
	Less than \$5,000	1	D	D	D	a	D	D
	\$5,000 to \$9,999	2	D	D	D	a	D	D
	\$10,000 to \$24,999	11	200	56	12	10	8	—
	\$25,000 to \$49,999	17	639	218	46	26	9	—
	\$50,000 to \$99,999	40	2 865	1 136	272	94	22	—
	\$100,000 to \$249,999	51	8 696	2 845	666	137	20	—
	\$250,000 to \$499,999	43	14 956	6 197	1 465	249	14	1
	\$500,000 to \$999,999	35	24 498	9 001	2 175	318	19	—
	\$1,000,000 or more	30	69 480	24 856	6 047	672	24	—
55	Management of companies and enterprises							
	All establishments	7	D	D	D	e	D	D
	Less than \$5,000	3	—	14 212	5 054	256	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	1	D	D	D	a	D	D
	\$25,000 to \$49,999	—	—	—	—	—	—	—
	\$50,000 to \$99,999	—	—	—	—	—	—	—
	\$100,000 to \$249,999	1	D	D	D	a	D	D
	\$250,000 to \$499,999	—	—	—	—	—	—	—
	\$500,000 to \$999,999	1	D	D	D	a	D	D
	\$1,000,000 or more	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services							
	All establishments	180	169 344	63 039	15 333	4 002	66	3
	Less than \$5,000	3	D	D	D	a	D	D
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	9	151	53	13	13	2	—
	\$25,000 to \$49,999	21	832	348	83	47	16	—
	\$50,000 to \$99,999	22	1 537	690	143	68	10	1
	\$100,000 to \$249,999	39	6 380	2 776	661	201	16	2
	\$250,000 to \$499,999	24	8 219	3 295	845	186	3	—
	\$500,000 to \$999,999	17	12 096	4 656	1 203	410	9	—
	\$1,000,000 or more	44	140 112	51 215	12 383	3 075	6	—
61	Educational services							
	All establishments	22	D	D	D	c	D	D
	Less than \$5,000	1	D	D	D	a	D	D
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	1	D	D	D	a	D	D
	\$25,000 to \$49,999	3	117	55	13	16	1	—
	\$50,000 to \$99,999	3	D	D	D	a	D	D
	\$100,000 to \$249,999	6	D	D	D	b	D	D
	\$250,000 to \$499,999	1	D	D	D	a	D	D
	\$500,000 to \$999,999	4	2 483	827	221	53	—	—
	\$1,000,000 or more	2	D	D	D	b	D	D

See footnotes at end of table.

Table 3. General Statistics by Kind of Business and Sales/Receipts/Revenue/Shipments Size of Establishments for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and sales/receipts/revenue/shipments size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
62	Health care and social assistance							
	All establishments	169	233 640	76 087	18 805	2 807	98	10
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	3	44	18	5	7	3	—
	\$25,000 to \$49,999	4	159	43	9	6	6	—
	\$50,000 to \$99,999	27	1 955	670	171	119	20	4
	\$100,000 to \$249,999	47	7 452	2 430	575	195	25	3
	\$250,000 to \$499,999	32	11 677	4 118	1 022	200	19	—
	\$500,000 to \$999,999	23	15 665	4 847	1 181	224	8	1
	\$1,000,000 or more	33	196 688	63 961	15 842	2 056	17	2
71	Arts, entertainment, and recreation							
	All establishments	51	D	D	D	f	D	D
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	1	D	D	D	a	D	D
	\$25,000 to \$49,999	4	159	33	8	4	4	—
	\$50,000 to \$99,999	12	891	308	75	37	3	—
	\$100,000 to \$249,999	10	1 640	624	160	41	3	1
	\$250,000 to \$499,999	5	D	D	D	b	D	D
	\$500,000 to \$999,999	3	D	D	D	b	D	D
	\$1,000,000 or more	16	46 027	12 084	2 985	759	2	—
72	Accommodation and food services							
	All establishments	392	629 672	168 623	40 560	11 199	145	14
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	10	74	24	7	8	10	—
	\$10,000 to \$24,999	15	269	93	23	24	8	—
	\$25,000 to \$49,999	28	1 071	282	70	48	25	2
	\$50,000 to \$99,999	60	4 641	1 190	290	179	39	4
	\$100,000 to \$249,999	92	14 608	4 048	1 071	507	33	4
	\$250,000 to \$499,999	58	20 382	5 179	1 258	501	12	3
	\$500,000 to \$999,999	49	34 301	9 588	2 315	892	9	—
	\$1,000,000 or more	80	554 326	148 219	35 526	9 040	9	1
81	Other services (except public administration)							
	All establishments	232	167 628	37 667	8 905	1 963	93	7
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	11	174	41	12	12	10	—
	\$25,000 to \$49,999	19	736	281	66	31	12	—
	\$50,000 to \$99,999	41	3 012	1 036	249	106	29	1
	\$100,000 to \$249,999	62	10 325	3 312	789	233	26	—
	\$250,000 to \$499,999	46	16 651	4 889	1 177	276	10	3
	\$500,000 to \$999,999	22	16 714	5 343	1 300	339	2	3
	\$1,000,000 or more	31	120 016	22 765	5 312	966	4	—

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

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

Table 4. General Statistics by Kind of Business and Employment Size of Establishments for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and employment size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
	Total for all sectors							
	All establishments	2 926	4 591 828	846 256	210 512	43 104	980	88
	No paid employees	82	10 725	1 798	—	—	41	—
	1 to 4 employees	1 326	391 614	52 113	12 894	2 782	617	57
	5 to 9 employees	646	433 206	76 529	19 021	4 305	165	14
	10 to 19 employees	439	587 815	106 251	26 971	5 986	111	14
	20 to 49 employees	264	1 010 086	159 309	39 022	8 038	36	3
	50 employees or more	169	2 158 382	450 256	112 604	21 993	10	—
22	Utilities							
	All establishments	4	D	D	D	b	D	D
	No paid employees	2	D	D	D	a	D	D
	1 to 4 employees	1	D	D	D	a	D	D
	5 to 9 employees	—	—	—	—	—	—	—
	10 to 19 employees	—	—	—	—	—	—	—
	20 to 49 employees	1	D	D	D	b	D	D
	50 employees or more	—	—	—	—	—	—	—
23	Construction							
	All establishments	244	261 641	54 131	13 329	3 136	90	10
	No paid employees	8	1 154	281	—	—	5	—
	1 to 4 employees	122	31 292	5 474	1 350	218	51	3
	5 to 9 employees	42	22 186	5 053	1 360	291	14	2
	10 to 19 employees	34	27 303	6 632	1 830	467	17	2
	20 to 49 employees	25	90 693	13 170	3 243	769	2	3
	50 employees or more	13	89 013	23 521	5 546	1 391	1	—
31-33	Manufacturing							
	All establishments	49	116 410	32 183	7 740	1 155	10	1
	No paid employees	1	D	D	D	a	D	D
	1 to 4 employees	13	D	D	D	b	D	D
	5 to 9 employees	14	3 761	1 069	260	85	3	—
	10 to 19 employees	8	5 592	1 636	390	109	—	—
	20 to 49 employees	7	D	D	D	c	D	D
	50 employees or more	6	91 674	25 507	6 142	735	—	—
42	Wholesale trade							
	All establishments	187	515 868	42 522	10 485	1 920	28	—
	No paid employees	3	984	79	—	—	—	—
	1 to 4 employees	88	55 114	3 908	951	184	19	—
	5 to 9 employees	46	62 764	6 499	1 588	316	6	—
	10 to 19 employees	28	77 257	8 793	2 206	398	2	—
	20 to 49 employees	14	72 454	8 076	2 007	416	1	—
	50 employees or more	8	247 295	15 177	3 733	606	—	—
44-45	Retail trade							
	All establishments	632	1 250 439	122 655	31 343	7 402	177	34
	No paid employees	20	4 381	474	—	—	9	—
	1 to 4 employees	263	61 954	8 238	2 101	587	119	33
	5 to 9 employees	170	139 798	17 084	4 208	1 138	31	1
	10 to 19 employees	104	191 924	21 549	5 979	1 374	10	—
	20 to 49 employees	49	249 989	25 588	6 330	1 452	8	—
	50 employees or more	26	602 393	49 722	12 725	2 851	—	—
48-49	Transportation and warehousing							
	All establishments	82	312 351	44 840	11 348	1 812	16	2
	No paid employees	1	D	D	D	a	D	D
	1 to 4 employees	30	D	D	D	b	D	D
	5 to 9 employees	12	6 760	1 859	452	68	1	—
	10 to 19 employees	13	18 565	4 018	994	172	3	—
	20 to 49 employees	16	210 403	14 258	3 457	521	—	—
	50 employees or more	10	70 651	23 178	6 106	992	—	—
51	Information							
	All establishments	48	75 085	19 712	4 768	766	9	—
	No paid employees	1	D	D	D	a	D	D
	1 to 4 employees	20	6 395	1 252	303	35	6	—
	5 to 9 employees	7	D	D	D	b	D	D
	10 to 19 employees	7	19 408	4 555	1 102	89	—	—
	20 to 49 employees	10	21 788	6 469	1 566	318	2	—
	50 employees or more	3	D	D	D	e	D	D
52	Finance and insurance							
	All establishments	141	465 703	73 715	18 900	2 216	22	—
	No paid employees	1	D	D	D	a	D	D
	1 to 4 employees	57	91 651	3 724	920	126	17	—
	5 to 9 employees	39	68 907	7 568	1 954	277	3	—
	10 to 19 employees	20	63 877	7 702	1 856	280	2	—
	20 to 49 employees	13	D	D	D	e	D	D
	50 employees or more	11	194 933	41 124	10 657	1 105	—	—
53	Real estate and rental and leasing							
	All establishments	256	179 682	34 079	8 670	1 843	88	5
	No paid employees	4	182	50	—	—	3	—
	1 to 4 employees	152	40 944	5 262	1 368	279	68	2
	5 to 9 employees	52	29 580	5 784	1 480	329	10	3
	10 to 19 employees	28	33 820	6 602	1 670	403	5	—
	20 to 49 employees	16	45 280	10 844	2 717	491	2	—
	50 employees or more	4	29 876	5 537	1 435	341	—	—

See footnotes at end of table.

Table 4. General Statistics by Kind of Business and Employment Size of Establishments for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and employment size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
54	Professional, scientific, and technical services							
	All establishments	230	121 351	44 318	10 684	1 508	118	1
	No paid employees	10	D	D	D	^a	D	D
	1 to 4 employees	124	20 626	6 079	1 474	237	57	1
	5 to 9 employees	53	29 952	11 030	2 699	361	28	—
	10 to 19 employees	31	34 850	11 218	2 711	411	25	—
	20 to 49 employees	10	21 500	9 306	2 252	275	2	—
	50 employees or more	2	D	D	D	^c	D	D
55	Management of companies and enterprises							
	All establishments	7	D	D	D	^e	D	D
	No paid employees	—	—	—	—	—	—	—
	1 to 4 employees	3	D	D	D	^a	D	D
	5 to 9 employees	—	—	—	—	—	—	—
	10 to 19 employees	2	D	D	D	^b	D	D
	20 to 49 employees	—	—	—	—	—	—	—
	50 employees or more	2	D	D	D	^c	D	D
56	Administrative and support and waste management and remediation services							
	All establishments	180	169 344	63 039	15 333	4 002	66	3
	No paid employees	6	163	45	—	—	2	—
	1 to 4 employees	79	15 133	3 293	786	178	41	2
	5 to 9 employees	26	7 398	2 502	642	156	7	—
	10 to 19 employees	29	16 631	6 031	1 522	391	9	1
	20 to 49 employees	18	52 555	13 195	3 162	541	2	—
	50 employees or more	22	77 464	37 973	9 221	2 736	5	—
61	Educational services							
	All establishments	22	D	D	D	^c	D	D
	No paid employees	1	D	D	D	^a	D	D
	1 to 4 employees	12	1 487	380	95	22	2	—
	5 to 9 employees	2	D	D	D	^a	D	D
	10 to 19 employees	5	D	D	D	^b	D	D
	20 to 49 employees	2	D	D	D	^b	D	D
	50 employees or more	—	—	—	—	—	—	—
62	Health care and social assistance							
	All establishments	169	233 640	76 087	18 805	2 807	98	10
	No paid employees	2	D	D	D	^a	D	D
	1 to 4 employees	81	21 403	4 476	1 083	195	52	2
	5 to 9 employees	37	D	D	D	^e	D	D
	10 to 19 employees	29	21 450	7 393	1 767	372	19	4
	20 to 49 employees	12	23 284	6 096	1 460	343	4	—
	50 employees or more	8	152 090	53 521	13 379	1 645	—	—
71	Arts, entertainment, and recreation							
	All establishments	51	D	D	D	^f	D	D
	No paid employees	—	—	—	—	—	—	—
	1 to 4 employees	24	3 229	803	204	49	7	—
	5 to 9 employees	8	3 402	827	179	59	4	—
	10 to 19 employees	6	4 603	1 032	256	77	1	1
	20 to 49 employees	7	15 303	4 166	1 146	213	2	—
	50 employees or more	6	D	D	D	^f	D	D
72	Accommodation and food services							
	All establishments	392	629 672	168 623	40 560	11 199	145	14
	No paid employees	14	936	215	—	—	9	—
	1 to 4 employees	139	13 448	3 104	784	317	88	9
	5 to 9 employees	82	21 326	5 510	1 345	539	20	2
	10 to 19 employees	66	38 868	9 620	2 370	932	17	3
	20 to 49 employees	48	57 051	15 844	3 826	1 446	7	—
	50 employees or more	43	498 043	134 330	32 235	7 965	4	—
81	Other services (except public administration)							
	All establishments	232	167 628	37 667	8 905	1 963	93	7
	No paid employees	8	711	149	—	—	4	—
	1 to 4 employees	118	17 789	4 280	1 043	258	71	2
	5 to 9 employees	56	18 548	6 066	1 467	374	15	2
	10 to 19 employees	29	30 562	7 566	1 847	418	1	3
	20 to 49 employees	16	59 046	12 443	2 781	541	2	—
	50 employees or more	5	40 972	7 163	1 767	372	—	—

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

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

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	GUAM							
00	Total for all sectors	2 926	4 591 828	846 256	210 512	43 104	980	88
	AGANA HEIGHTS							
00	Total for all sectors	18	6 973	2 025	480	96	14	1
42	Wholesale trade	1	D	D	D	a	D	D
424	Nondurable goods merchant wholesalers	1	D	D	D	a	D	D
44-45	Retail trade	1	D	D	D	a	D	D
445	Food and beverage stores	1	D	D	D	a	D	D
4451	Grocery stores	1	D	D	D	a	D	D
48-49	Transportation and warehousing	1	D	D	D	a	D	D
485	Transit and ground passenger transportation	1	D	D	D	a	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	5	3 824	1 451	352	36	7	-
541	Professional, scientific, and technical services	5	3 824	1 451	352	36	7	-
5411	Legal services	1	D	D	D	a	D	-
5413	Architectural, engineering, and related services	2	D	D	D	a	D	D
54131	Architectural services	1	D	D	D	a	D	D
54137	Surveying and mapping (except geophysical) services	1	D	D	D	a	D	D
5418	Advertising and related services	2	D	D	D	a	D	D
54181	Advertising agencies	2	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	1	D	D	D	b	D	D
561	Administrative and support services	1	D	D	D	b	D	D
5617	Services to buildings and dwellings	1	D	D	D	b	D	D
62	Health care and social assistance	4	D	D	D	a	D	D
621	Ambulatory health care services	1	D	D	D	a	D	D
6213	Offices of other health practitioners	1	D	D	D	a	D	D
624	Social assistance	3	D	D	D	a	D	D
6241	Individual and family services	1	D	D	D	a	D	D
6244	Child day care services	2	D	D	D	a	D	D
72	Accommodation and food services	4	935	147	34	14	2	-
721	Accommodation	2	D	D	D	a	D	D
722	Food services and drinking places	2	D	D	D	a	D	D
7223	Special food services	1	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	1	D	D	D	a	D	D
81	Other services (except public administration)	1	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	1	D	D	D	a	D	D
8134	Civic and social organizations	1	D	D	D	a	D	D
	AGAT							
00	Total for all sectors	42	20 463	5 897	1 298	501	17	7
23	Construction	1	D	D	D	c	D	D
236	Construction of buildings	1	D	D	D	c	D	D
31-33	Manufacturing	2	D	D	D	b	D	D
311	Food manufacturing	1	D	D	D	a	D	D
336	Transportation equipment manufacturing	1	D	D	D	b	D	D
44-45	Retail trade	11	4 179	487	121	39	7	3
441	Motor vehicle and parts dealers	1	D	D	D	a	D	D
4413	Automotive parts, accessories, and tire stores	1	D	D	D	a	D	D
445	Food and beverage stores	5	1 733	221	54	17	3	-
4451	Grocery stores	5	1 733	221	54	17	3	-
446	Health and personal care stores	1	D	D	D	a	D	D
4461	Health and personal care stores	1	D	D	D	a	D	D
44611	Pharmacies and drug stores	1	D	D	D	a	D	D
447	Gasoline stations	1	D	D	D	a	D	D
453	Miscellaneous store retailers	3	118	52	13	6	4	3
4531	Florists	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	2	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	2	D	D	D	a	D	D
51	Information	1	D	D	D	b	D	D
515	Broadcasting (except Internet)	1	D	D	D	b	D	D
52	Finance and insurance	1	D	D	D	a	D	D
522	Credit intermediation and related activities	1	D	D	D	a	D	D
5221	Depository credit intermediation	1	D	D	D	a	D	D
52211	Commercial banking	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	AGAT—Con.							
53	Real estate and rental and leasing	6	1 862	583	152	26	2	—
531	Real estate	1	D	D	D	a	D	D
5312	Offices of real estate agents and brokers	1	D	D	D	a	D	D
532	Rental and leasing services	5	D	D	D	a	D	D
5321	Automotive equipment rental and leasing	2	D	D	D	a	D	D
5322	Consumer goods rental	2	D	D	D	a	D	D
53223	Video tape and disc rental	2	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	3	2 697	718	173	28	—	—
541	Professional, scientific, and technical services	3	2 697	718	173	28	—	—
5413	Architectural, engineering, and related services	2	D	D	D	a	D	D
54133	Engineering services	1	D	D	D	a	D	D
54135	Building inspection services	1	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	2	D	D	D	a	D	D
561	Administrative and support services	2	D	D	D	a	D	D
5617	Services to buildings and dwellings	1	D	D	D	a	D	D
5619	Other support services	1	D	D	D	a	D	D
62	Health care and social assistance	1	D	D	D	a	D	D
624	Social assistance	1	D	D	D	a	D	D
6244	Child day care services	1	D	D	D	a	D	D
71	Arts, entertainment, and recreation	1	D	D	D	a	D	D
713	Amusement, gambling, and recreation industries	1	D	D	D	a	D	D
7131	Amusement parks and arcades	1	D	D	D	a	D	D
72	Accommodation and food services	8	3 086	811	173	60	1	3
721	Accommodation	1	D	D	D	a	D	D
722	Food services and drinking places	7	D	D	D	b	D	D
7221	Full-service restaurants	5	1 293	367	67	26	1	3
7222	Limited-service eating places	2	D	D	D	a	D	D
81	Other services (except public administration)	5	498	190	44	18	2	1
811	Repair and maintenance	4	D	D	D	a	D	D
8111	Automotive repair and maintenance	2	D	D	D	a	D	D
81111	Automotive mechanical and electrical repair and maintenance	2	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	2	D	D	D	a	D	D
8114	Personal and household goods repair and maintenance	1	D	D	D	a	D	D
81141	Home and garden equipment and appliance repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	1	D	D	D	a	D	D
8121	Personal care services	1	D	D	D	a	D	D
	ASAN							
00	Total for all sectors	27	9 885	2 955	733	154	10	1
23	Construction	1	D	D	D	a	D	D
237	Heavy and civil engineering construction	1	D	D	D	a	D	D
42	Wholesale trade	3	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	2	D	D	D	a	D	D
425	Wholesale electronic markets and agents and brokers	1	D	D	D	a	D	D
44-45	Retail trade	6	2 202	320	84	26	3	—
445	Food and beverage stores	1	D	D	D	a	D	D
4451	Grocery stores	1	D	D	D	a	D	D
446	Health and personal care stores	1	D	D	D	a	D	D
4461	Health and personal care stores	1	D	D	D	aa	D	D
44611	Pharmacies and drug stores	1	D	D	D	a	D	D
447	Gasoline stations	1	D	D	D	a	D	D
451	Sporting goods, hobby, book, and music stores	2	D	D	D	a	D	D
4511	Sporting goods, hobby, and musical instrument stores	2	D	D	D	a	D	D
45111	Sporting goods stores	2	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4539	Other miscellaneous store retailers	1	D	D	D	a	D	D
51	Information	1	D	D	D	a	D	D
515	Broadcasting (except Internet)	1	D	D	D	a	D	D
52	Finance and insurance	1	D	D	D	a	D	D
522	Credit intermediation and related activities	1	D	D	D	a	D	D
5221	Depository credit intermediation	1	D	D	D	a	D	D
52211	Commercial banking	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	ASAN—Con.							
53	Real estate and rental and leasing	5	416	56	19	8	4	1
531	Real estate	4	D	D	D	a	D	D
5311	Lessors of real estate	4	D	D	D	a	D	D
532	Rental and leasing services	1	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	1	D	D	D	a	D	D
541	Professional, scientific, and technical services	1	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	1	D	D	D	a	D	D
561	Administrative and support services	1	D	D	D	a	D	D
5617	Services to buildings and dwellings	1	D	D	D	a	D	D
72	Accommodation and food services	4	1 282	220	52	23	2	—
722	Food services and drinking places	4	1 282	220	52	23	2	—
7221	Full-service restaurants	1	D	D	D	a	D	D
7222	Limited-service eating places	1	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	2	D	D	D	a	D	D
81	Other services (except public administration)	4	1 434	333	87	21	—	—
811	Repair and maintenance	2	D	D	D	a	D	D
8111	Automotive repair and maintenance	2	D	D	D	a	D	D
81111	Automotive mechanical and electrical repair and maintenance	1	D	D	D	a	D	D
81119	Other automotive repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	2	D	D	D	a	D	D
8129	Other personal services	2	D	D	D	a	D	D
	BARRIGADA							
00	Total for all sectors	154	175 912	28 422	7 170	1 782	63	10
23	Construction	27	68 133	6 343	1 591	333	6	1
236	Construction of buildings	18	14 265	1 986	415	127	3	1
237	Heavy and civil engineering construction	3	D	D	D	c	D	D
238	Specialty trade contractors	6	D	D	D	b	D	D
31-33	Manufacturing	2	D	D	D	b	D	D
331	Primary metal manufacturing	1	D	D	D	b	D	D
339	Miscellaneous manufacturing	1	D	D	D	a	D	D
42	Wholesale trade	17	15 093	2 208	515	163	3	—
423	Durable goods merchant wholesalers	7	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	9	11 683	1 325	305	115	3	—
425	Wholesale electronic markets and agents and brokers	1	D	D	D	a	D	D
44-45	Retail trade	34	54 475	6 676	1 811	472	18	7
441	Motor vehicle and parts dealers	3	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores	3	D	D	D	b	D	D
442	Furniture and home furnishings stores	1	D	D	D	b	D	D
4422	Home furnishings stores	1	D	D	D	b	D	D
443	Electronics and appliance stores	2	D	D	D	b	D	D
4431	Electronics and appliance stores	2	D	D	D	b	D	D
44312	Computer and software stores	2	D	D	D	b	D	D
444	Building material and garden equipment and supplies dealers	5	D	D	D	b	D	D
4441	Building material and supplies dealers	2	D	D	D	a	D	D
44413	Hardware stores	1	D	D	D	a	D	D
44419	Other building material dealers	1	D	D	D	a	D	D
4442	Lawn and garden equipment and supplies stores	3	D	D	D	a	D	D
44421	Outdoor power equipment stores	1	D	D	D	a	D	D
44422	Nursery, garden center, and farm supply stores	2	D	D	D	a	D	D
445	Food and beverage stores	11	9 426	1 421	342	98	8	4
4451	Grocery stores	9	D	D	D	b	D	D
4452	Specialty food stores	2	D	D	D	b	D	D
447	Gasoline stations	1	D	D	D	a	D	D
448	Clothing and clothing accessories stores	3	4 928	730	193	62	—	—
4481	Clothing stores	2	D	D	D	a	D	D
44812	Women's clothing stores	1	D	D	D	a	D	D
44813	Children's and infants' clothing stores	1	D	D	D	a	D	D
4482	Shoe stores	1	D	D	D	b	D	D
451	Sporting goods, hobby, book, and music stores	1	D	D	D	a	D	D
4512	Book, periodical, and music stores	1	D	D	D	a	D	D
45121	Book stores and news dealers	1	D	D	D	a	D	D
452	General merchandise stores	1	D	D	D	c	D	D
4529	Other general merchandise stores	1	D	D	D	c	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	BARRIGADA—Con.							
44-45	Retail trade—Con.							
453	Miscellaneous store retailers	6	621	119	25	11	7	1
4532	Office supplies, stationery, and gift stores	4	D	D	D	a	D	D
45321	Office supplies and stationery stores	1	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	3	D	D	D	a	D	D
4539	Other miscellaneous store retailers	2	D	D	D	a	D	D
48-49	Transportation and warehousing	4	6 805	3 481	861	161	—	—
484	Truck transportation	1	D	D	D	b	D	D
485	Transit and ground passenger transportation	2	D	D	D	c	D	D
4853	Taxi and limousine service	1	D	D	D	b	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	b	D	D
487	Scenic and sightseeing transportation	1	D	D	D	a	D	D
4872	Scenic and sightseeing transportation, water	1	D	D	D	a	D	D
51	Information	2	D	D	D	a	D	D
515	Broadcasting (except Internet)	1	D	D	D	a	D	D
517	Telecommunications	1	D	D	D	a	D	D
5173	Telecommunications resellers	1	D	D	D	a	D	D
52	Finance and insurance	2	D	D	D	a	D	D
524	Insurance carriers and related activities	2	D	D	D	a	D	D
5241	Insurance carriers	1	D	D	D	a	D	D
52411	Direct life, health, and medical insurance carriers	1	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	1	D	D	D	a	D	D
53	Real estate and rental and leasing	10	2 671	391	106	27	6	—
531	Real estate	9	D	D	D	b	D	D
5311	Lessors of real estate	8	D	D	D	a	D	D
5312	Offices of real estate agents and brokers	1	D	D	D	a	D	D
532	Rental and leasing services	1	D	D	D	a	D	D
5322	Consumer goods rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	12	3 313	1 001	242	44	10	—
541	Professional, scientific, and technical services	12	3 313	1 001	242	44	10	—
5412	Accounting, tax preparation, bookkeeping, and payroll services	4	396	145	36	9	1	—
5413	Architectural, engineering, and related services	4	1 668	560	135	20	7	—
54131	Architectural services	2	D	D	D	a	D	D
54133	Engineering services	2	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	2	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	2	D	D	D	a	D	D
54192	Photographic services	1	D	D	D	a	D	D
54194	Veterinary services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	8	1 748	575	144	30	4	—
561	Administrative and support services	8	1 748	575	144	30	4	—
5614	Business support services	2	D	D	D	a	D	D
56143	Business service centers	1	D	D	D	a	D	D
56144	Collection agencies	1	D	D	D	a	D	D
5615	Travel arrangement and reservation services	3	D	D	D	a	D	D
56151	Travel agencies	2	D	D	D	a	D	D
56152	Tour operators	1	D	D	D	a	D	D
5617	Services to buildings and dwellings	3	D	D	D	a	D	D
62	Health care and social assistance	5	8 153	3 261	796	256	2	—
621	Ambulatory health care services	3	D	D	D	a	D	D
6211	Offices of physicians	2	D	D	D	a	D	D
6212	Offices of dentists	1	D	D	D	a	D	D
623	Nursing and residential care facilities	1	D	D	D	b	D	D
624	Social assistance	1	D	D	D	c	D	D
6241	Individual and family services	1	D	D	D	c	D	D
71	Arts, entertainment, and recreation	4	1 034	123	28	11	1	—
713	Amusement, gambling, and recreation industries	4	1 034	123	28	11	1	—
7131	Amusement parks and arcades	3	D	D	D	a	D	D
7132	Gambling industries	1	D	D	D	a	D	D
72	Accommodation and food services	15	5 196	1 145	292	110	8	1
722	Food services and drinking places	15	5 196	1 145	292	110	8	1
7221	Full-service restaurants	7	3 120	643	166	63	3	1
7222	Limited-service eating places	5	D	D	D	b	D	D
7223	Special food services	2	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	BARRIGADA—Con.							
81	Other services (except public administration)	12	6 483	2 034	501	123	3	1
811	Repair and maintenance	9	3 951	1 450	354	88	3	1
8111	Automotive repair and maintenance	8	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	4	D	D	D	b	D	D
81112	Automotive body, paint, interior, and glass repair	2	D	D	D	b	D	D
81119	Other automotive repair and maintenance	2	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	2	D	D	D	b	D	D
8122	Death care services	2	D	D	D	b	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	1	D	D	D	a	D	D
8133	Social advocacy organizations	1	D	D	D	a	D	D
	CHALAN PAGO-ORDOT							
00	Total for all sectors	23	8 046	3 246	781	256	16	2
23	Construction	3	762	191	38	12	1	—
236	Construction of buildings	1	D	D	D	a	D	D
238	Specialty trade contractors	2	D	D	D	a	D	D
44-45	Retail trade	4	805	78	22	8	2	—
445	Food and beverage stores	3	D	D	D	a	D	D
4451	Grocery stores	3	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4533	Used merchandise stores	1	D	D	D	a	D	D
52	Finance and insurance	1	D	D	D	a	D	D
522	Credit intermediation and related activities	1	D	D	D	a	D	D
5222	Nondepository credit intermediation	1	D	D	D	a	D	D
52229	Other nondepository credit intermediation	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	4	2 084	1 132	283	93	3	—
561	Administrative and support services	4	2 084	1 132	283	93	3	—
5616	Investigation and security services	1	D	D	D	b	D	D
56161	Investigation, guard, and armored car services	1	D	D	D	b	D	D
5617	Services to buildings and dwellings	3	D	D	D	a	D	D
62	Health care and social assistance	7	4 066	1 741	413	129	6	2
621	Ambulatory health care services	2	D	D	D	b	D	D
6212	Offices of dentists	2	D	D	D	b	D	D
624	Social assistance	5	D	D	D	b	D	D
6241	Individual and family services	1	D	D	D	b	D	D
6244	Child day care services	4	D	D	D	b	D	D
81	Other services (except public administration)	4	D	D	D	a	D	D
811	Repair and maintenance	1	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	3	D	D	D	a	D	D
8121	Personal care services	2	D	D	D	a	D	D
8123	Drycleaning and laundry services	1	D	D	D	a	D	D
	DEDEDENO							
00	Total for all sectors	516	647 894	98 752	24 665	5 844	174	18
22	Utilities	1	D	D	D	b	D	D
23	Construction	60	77 256	14 813	3 841	967	20	2
236	Construction of buildings	41	63 225	11 657	2 902	779	13	2
237	Heavy and civil engineering construction	4	3 485	1 026	243	54	2	—
238	Specialty trade contractors	15	10 546	2 130	696	134	5	—
31-33	Manufacturing	14	6 885	1 836	443	129	2	—
311	Food manufacturing	6	2 351	687	159	60	2	—
312	Beverage and tobacco product manufacturing	3	986	308	78	26	—	—
323	Printing and related support activities	2	D	D	D	a	D	D
331	Primary metal manufacturing	1	D	D	D	a	D	D
332	Fabricated metal product manufacturing	1	D	D	D	a	D	D
333	Machinery manufacturing	1	D	D	D	a	D	D
42	Wholesale trade	38	144 500	10 809	2 646	487	4	—
423	Durable goods merchant wholesalers	9	22 727	1 548	388	80	—	—
424	Nondurable goods merchant wholesalers	29	121 773	9 261	2 258	407	4	—

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	DEDEDO—Con.							
44-45	Retail trade	143	204 799	23 347	5 850	1 443	40	6
441	Motor vehicle and parts dealers	9	15 638	2 396	598	114	1	—
4411	Automobile dealers	1	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores	8	D	D	D	b	D	D
442	Furniture and home furnishings stores	4	1 916	272	65	20	1	2
4421	Furniture stores	4	1 916	272	65	20	1	2
443	Electronics and appliance stores	5	6 306	845	293	37	2	—
4431	Electronics and appliance stores	5	6 306	845	293	37	2	—
44311	Appliance, television, and other electronics stores	1	D	D	D	a	D	D
44312	Computer and software stores	4	D	D	D	a	D	D
444	Building material and garden equipment and supplies dealers	5	8 409	1 229	255	89	—	—
4441	Building material and supplies dealers	4	D	D	D	b	D	D
44413	Hardware stores	4	D	D	D	b	D	D
4442	Lawn and garden equipment and supplies stores	1	D	D	D	a	D	D
44422	Nursery, garden center, and farm supply stores	1	D	D	D	a	D	D
445	Food and beverage stores	30	75 482	6 415	1 578	441	13	2
4451	Grocery stores	26	74 906	6 298	1 557	430	10	2
4452	Specialty food stores	4	576	117	21	11	3	—
446	Health and personal care stores	7	2 973	697	177	32	2	—
4461	Health and personal care stores	7	2 973	697	177	32	2	—
44611	Pharmacies and drug stores	2	D	D	D	a	D	D
44613	Optical goods stores	3	D	D	D	b	D	D
44619	Other health and personal care stores	2	D	D	D	a	D	D
447	Gasoline stations	4	10 040	579	159	41	1	—
448	Clothing and clothing accessories stores	32	33 710	4 362	1 124	228	9	—
4481	Clothing stores	18	D	D	D	b	D	D
44811	Men's clothing stores	2	D	D	D	a	D	D
44812	Women's clothing stores	6	3 390	927	232	36	1	—
44814	Family clothing stores	7	1 435	353	86	31	5	—
44815	Clothing accessories stores	1	D	D	D	a	D	D
44819	Other clothing stores	2	D	D	D	a	D	D
4482	Shoe stores	4	D	D	D	b	D	D
4483	Jewelry, luggage, and leather goods stores	10	18 708	2 094	568	80	2	—
44831	Jewelry stores	9	D	D	D	b	D	D
44832	Luggage and leather goods stores	1	D	D	D	a	D	D
451	Sporting goods, hobby, book, and music stores	16	8 092	896	212	93	3	—
4511	Sporting goods, hobby, and musical instrument stores	9	D	D	D	b	D	D
45111	Sporting goods stores	6	D	D	D	b	D	D
45112	Hobby, toy, and game stores	1	D	D	D	a	D	D
45113	Sewing, needlework, and piece goods stores	2	D	D	D	a	D	D
4512	Book, periodical, and music stores	7	D	D	D	b	D	D
45121	Book stores and news dealers	2	D	D	D	b	D	D
45122	Prerecorded tape, compact disc, and record stores	5	D	D	D	a	D	D
452	General merchandise stores	6	27 336	3 751	908	221	2	1
4521	Department stores	1	D	D	D	c	D	D
4529	Other general merchandise stores	5	D	D	D	b	D	D
453	Miscellaneous store retailers	21	14 732	1 853	464	122	4	1
4531	Florists	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	18	14 092	1 747	432	115	3	1
45321	Office supplies and stationery stores	4	D	D	D	b	D	D
45322	Gift, novelty, and souvenir stores	14	D	D	D	b	D	D
4533	Used merchandise stores	1	D	D	D	a	D	D
4539	Other miscellaneous store retailers	1	D	D	D	a	D	D
454	Nonstore retailers	4	165	52	17	5	2	—
4542	Vending machine operators	3	D	D	D	a	D	D
4543	Direct selling establishments	1	D	D	D	a	D	D
48-49	Transportation and warehousing	15	10 760	5 283	1 274	236	7	—
484	Truck transportation	4	D	D	D	b	D	D
488	Support activities for transportation	7	6 887	2 058	470	83	2	—
4881	Support activities for air transportation	1	D	D	D	b	D	D
4884	Support activities for road transportation	2	D	D	D	a	D	D
4885	Freight transportation arrangement	4	D	D	D	b	D	D
492	Couriers and messengers	1	D	D	D	a	D	D
493	Warehousing and storage	3	D	D	D	b	D	D
51	Information	7	14 497	3 398	819	145	1	—
511	Publishing industries (except Internet)	1	D	D	D	a	D	D
5111	Newspaper, periodical, book, and directory publishers	1	D	D	D	a	D	D
512	Motion picture and sound recording industries	3	D	D	D	b	D	D
515	Broadcasting (except Internet)	1	D	D	D	b	D	D
517	Telecommunications	2	D	D	D	a	D	D
5171	Wired telecommunications carriers	1	D	D	D	a	D	D
5173	Telecommunications resellers	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	DEDEDO—Con.							
52	Finance and insurance	21	33 180	4 125	947	161	3	—
522	Credit intermediation and related activities	17	D	D	D	c	D	D
5221	Depository credit intermediation	12	22 629	2 446	610	105	—	—
52211	Commercial banking	10	D	D	D	b	D	D
52212	Savings institutions	1	D	D	D	a	D	D
52213	Credit unions	1	D	D	D	a	D	D
5222	Nondepository credit intermediation	1	D	D	D	a	D	D
52229	Other nondepository credit intermediation	1	D	D	D	a	D	D
5223	Activities related to credit intermediation	4	D	D	D	b	D	D
524	Insurance carriers and related activities	4	D	D	D	b	D	D
5241	Insurance carriers	2	D	D	D	a	D	D
52411	Direct life, health, and medical insurance carriers	2	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	2	D	D	D	a	D	D
53	Real estate and rental and leasing	35	29 597	4 412	1 171	264	14	2
531	Real estate	17	22 102	2 419	645	131	7	—
5311	Lessors of real estate	15	D	D	D	c	D	D
5312	Offices of real estate agents and brokers	1	D	D	D	a	D	D
5313	Activities related to real estate	1	D	D	D	a	D	D
532	Rental and leasing services	17	D	D	D	c	D	D
5321	Automotive equipment rental and leasing	2	D	D	D	a	D	D
5322	Consumer goods rental	11	2 291	492	120	46	5	2
53223	Video tape and disc rental	10	D	D	D	b	D	D
53229	Other consumer goods rental	1	D	D	D	a	D	D
5323	General rental centers	1	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	3	D	D	D	b	D	D
533	Lessors of nonfinancial intangible assets (except copyrighted works)	1	D	D	D	b	D	D
54	Professional, scientific, and technical services	20	D	D	D	c	D	D
541	Professional, scientific, and technical services	20	D	D	D	c	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	7	D	D	D	b	D	D
5413	Architectural, engineering, and related services	5	2 180	465	113	21	2	—
54131	Architectural services	1	D	D	D	a	D	D
54133	Engineering services	3	D	D	D	a	D	D
54137	Surveying and mapping (except geophysical) services	1	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	4	1 850	583	141	70	—	—
5417	Scientific research and development services	1	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	3	1 311	394	95	20	—	—
54191	Marketing research and public opinion polling	1	D	D	D	a	D	D
54192	Photographic services	1	D	D	D	a	D	D
54194	Veterinary services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	18	16 393	6 716	1 743	503	9	—
561	Administrative and support services	17	D	D	D	e	D	D
5615	Travel arrangement and reservation services	2	D	D	D	a	D	D
56151	Travel agencies	1	D	D	D	a	D	D
56152	Tour operators	1	D	D	D	a	D	D
5616	Investigation and security services	1	D	D	D	a	D	D
56162	Security systems services	1	D	D	D	a	D	D
5617	Services to buildings and dwellings	14	12 707	5 650	1 432	449	8	—
562	Waste management and remediation services	1	D	D	D	b	D	D
61	Educational services	1	D	D	D	a	D	D
611	Educational services	1	D	D	D	a	D	D
62	Health care and social assistance	24	10 008	2 676	671	128	11	—
621	Ambulatory health care services	18	9 486	2 407	603	100	9	—
6211	Offices of physicians	8	D	D	D	b	D	D
6212	Offices of dentists	4	4 745	1 059	240	41	1	—
6213	Offices of other health practitioners	6	D	D	D	a	D	D
624	Social assistance	6	522	269	68	28	2	—
6241	Individual and family services	1	D	D	D	a	D	D
6244	Child day care services	5	D	D	D	b	D	D
71	Arts, entertainment, and recreation	4	D	D	D	b	D	D
711	Performing arts, spectator sports, and related industries	1	D	D	D	a	D	D
713	Amusement, gambling, and recreation industries	3	D	D	D	b	D	D
7131	Amusement parks and arcades	2	D	D	D	a	D	D
7139	Other amusement and recreation services	1	D	D	D	b	D	D
72	Accommodation and food services	55	39 016	10 288	2 503	732	19	6
721	Accommodation	2	D	D	D	b	D	D
722	Food services and drinking places	53	D	D	D	f	D	D
7221	Full-service restaurants	17	D	D	D	c	D	D
7222	Limited-service eating places	27	15 185	3 344	832	328	8	3
7223	Special food services	3	D	D	D	c	D	4
7224	Drinking places (alcoholic beverages)	6	540	151	39	23	2	2

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	DEDEDO—Con.							
81	Other services (except public administration)	60	24 318	6 589	1 624	421	35	2
811	Repair and maintenance	27	11 296	2 818	684	152	15	2
8111	Automotive repair and maintenance	15	3 669	933	241	54	13	1
81111	Automotive mechanical and electrical repair and maintenance	11	2 370	717	182	45	10	1
81112	Automotive body, paint, interior, and glass repair	4	1 299	216	59	9	3	—
8112	Electronic and precision equipment repair and maintenance	2	D	D	D	b	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	7	D	D	D	b	D	D
8114	Personal and household goods repair and maintenance	3	1 717	352	72	20	2	1
81141	Home and garden equipment and appliance repair and maintenance	2	D	D	D	b	D	D
81149	Other personal and household goods repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	30	12 609	3 684	920	261	18	—
8121	Personal care services	17	1 878	617	154	50	11	—
8122	Death care services	1	D	D	D	a	D	D
8123	Drycleaning and laundry services	9	9 754	2 778	689	180	5	D
8129	Other personal services	3	D	D	D	b	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	3	413	87	20	8	2	—
8134	Civic and social organizations	2	D	D	D	a	D	D
8139	Business, professional, labor, political, and similar organizations	1	D	D	D	a	D	D
	HAGÅTÑA							
00	Total for all sectors	420	597 655	111 494	27 254	4 941	145	5
22	Utilities	1	D	D	D	a	D	D
23	Construction	19	10 075	2 437	605	160	10	—
236	Construction of buildings	12	6 222	1 006	259	59	7	—
238	Specialty trade contractors	7	3 853	1 431	346	101	3	—
31-33	Manufacturing	5	D	D	D	b	D	D
311	Food manufacturing	1	D	D	D	a	D	D
314	Textile product mills	1	D	D	D	a	D	D
321	Wood product manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	2	D	D	D	a	D	D
42	Wholesale trade	23	48 545	2 773	735	98	2	—
423	Durable goods merchant wholesalers	13	34 195	1 732	469	51	—	—
424	Nondurable goods merchant wholesalers	10	14 350	1 041	266	47	2	—
44-45	Retail trade	66	94 549	10 642	2 928	707	16	3
441	Motor vehicle and parts dealers	6	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores	6	D	D	D	b	D	D
442	Furniture and home furnishings stores	4	3 159	519	158	35	—	—
4421	Furniture stores	4	3 159	519	158	35	—	—
443	Electronics and appliance stores	8	5 732	799	188	32	4	2
4431	Electronics and appliance stores	8	5 732	799	188	32	4	2
44311	Appliance, television, and other electronics stores	4	D	D	D	a	D	D
44312	Computer and software stores	4	D	D	D	a	D	D
444	Building material and garden equipment and supplies dealers	2	D	D	D	c	D	D
4441	Building material and supplies dealers	2	D	D	D	c	D	D
44413	Hardware stores	2	D	D	D	c	D	D
445	Food and beverage stores	6	D	D	D	c	D	D
4451	Grocery stores	6	D	D	D	c	D	D
446	Health and personal care stores	2	D	D	D	a	D	D
4461	Health and personal care stores	2	D	D	D	a	D	D
44613	Optical goods stores	1	D	D	D	a	D	D
44619	Other health and personal care stores	1	D	D	D	a	D	D
447	Gasoline stations	7	8 110	700	175	45	—	—
448	Clothing and clothing accessories stores	15	13 550	1 276	342	111	1	D
4481	Clothing stores	9	D	D	D	b	D	D
44812	Women's clothing stores	3	D	D	D	a	D	D
44814	Family clothing stores	2	D	D	D	a	D	D
44819	Other clothing stores	4	2 014	224	56	20	—	D
4482	Shoe stores	1	D	D	D	a	D	D
4483	Jewelry, luggage, and leather goods stores	5	7 005	542	162	56	—	D
44831	Jewelry stores	4	D	D	D	b	D	D
44832	Luggage and leather goods stores	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	HAGÅTÑA—Con.							
44-45	Retail trade—Con.							
451	Sporting goods, hobby, book, and music stores	7	3 817	518	121	36	5	—
4511	Sporting goods, hobby, and musical instrument stores	6	D	D	D	b	D	D
45111	Sporting goods stores	6	D	D	D	b	D	D
4512	Book, periodical, and music stores	1	D	D	D	a	D	D
45122	Prerecorded tape, compact disc, and record stores	1	D	D	D	a	D	D
452	General merchandise stores	1	D	D	D	a	D	D
4529	Other general merchandise stores	1	D	D	D	a	D	D
453	Miscellaneous store retailers	8	1 964	513	119	38	4	1
4531	Florists	2	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	2	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	2	D	D	D	a	D	D
4539	Other miscellaneous store retailers	4	1 309	365	81	22	1	—
48-49	Transportation and warehousing	6	5 461	1 718	332	100	1	—
481	Air transportation ³	1	D	D	D	b	D	D
484	Truck transportation	1	D	D	D	b	D	D
485	Transit and ground passenger transportation	1	D	D	D	a	D	D
4853	Taxi and limousine service	1	D	D	D	a	D	D
488	Support activities for transportation	2	D	D	D	a	D	D
4884	Support activities for road transportation	1	D	D	D	a	D	D
4885	Freight transportation arrangement	1	D	D	D	a	D	D
493	Warehousing and storage	1	D	D	D	a	D	D
51	Information	13	29 595	8 941	2 164	343	1	—
511	Publishing industries (except Internet)	3	D	D	D	c	D	D
5111	Newspaper, periodical, book, and directory publishers	3	D	D	D	c	D	D
512	Motion picture and sound recording industries	2	D	D	D	b	D	D
515	Broadcasting (except Internet)	2	D	D	D	b	D	D
517	Telecommunications	6	4 083	1 820	441	35	1	—
5171	Wired telecommunications carriers	5	D	D	D	a	D	D
5173	Telecommunications resellers	1	D	D	D	b	D	D
52	Finance and insurance	57	225 704	32 565	7 855	1 043	3	—
522	Credit intermediation and related activities	22	D	D	D	e	D	D
5221	Depository credit intermediation	13	54 127	11 701	2 824	389	—	—
52211	Commercial banking	12	D	D	D	e	D	D
52213	Credit unions	1	D	D	D	a	D	D
5222	Nondepository credit intermediation	9	D	D	D	b	D	D
5229	Other nondepository credit intermediation	9	D	D	D	b	D	D
523	Securities, commodity contracts, other financial investments, and related activities	4	D	D	D	b	D	D
5231	Securities and commodity contracts intermediation and brokerage	2	D	D	D	b	D	D
5239	Other financial investment activities	2	D	D	D	a	D	D
524	Insurance carriers and related activities	31	157 267	18 166	4 262	538	1	—
5241	Insurance carriers	11	D	D	D	c	D	D
52411	Direct life, health, and medical insurance carriers	6	D	D	D	c	D	D
52412	Direct insurance (except life, health, and medical) carriers	5	D	D	D	b	D	D
5242	Agencies, brokerages, and other insurance related activities	20	D	D	D	e	D	D
53	Real estate and rental and leasing	39	47 427	9 365	2 363	335	13	—
531	Real estate	32	41 411	7 714	1 906	243	6	—
5311	Lessors of real estate	20	29 199	4 683	1 138	146	3	—
5312	Offices of real estate agents and brokers	5	8 859	1 977	527	62	1	—
5313	Activities related to real estate	7	3 353	1 054	241	35	2	—
532	Rental and leasing services	7	6 016	1 651	457	92	7	—
5321	Automotive equipment rental and leasing	3	D	D	D	b	D	D
5322	Consumer goods rental	3	D	D	D	b	D	D
53222	Formal wear and costume rental	1	D	D	D	b	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
53229	Other consumer goods rental	1	D	D	D	a	D	D
5323	General rental centers	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	73	46 014	15 721	3 782	433	48	1
541	Professional, scientific, and technical services	73	46 014	15 721	3 782	433	48	1
5411	Legal services	44	26 019	10 037	2 405	255	39	1
5412	Accounting, tax preparation, bookkeeping, and payroll services	6	D	D	D	b	D	D
5413	Architectural, engineering, and related services	9	9 923	2 248	544	81	—	—
54131	Architectural services	3	D	D	D	b	D	D
54133	Engineering services	6	D	D	D	b	D	D
5415	Computer systems design and related services	4	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	7	4 642	1 389	338	41	2	—
5418	Advertising and related services	1	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	2	D	D	D	a	D	D
54194	Veterinary services	1	D	D	D	a	D	D
54199	All other professional, scientific, and technical services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	HAGÅTÑA—Con.							
55	Management of companies and enterprises	2	D	D	D	c	D	D
56	Administrative and support and waste management and remediation services	26	12 227	5 009	1 165	335	10	—
561	Administrative and support services	22	D	D	D	e	D	D
5611	Office administrative services	2	D	D	D	a	D	D
5613	Employment services	1	D	D	D	b	D	D
5614	Business support services	3	D	D	D	D	D	D
56141	Document preparation services	1	D	D	D	a	D	D
56144	Collection agencies	1	D	D	D	a	D	D
56145	Credit bureaus	1	D	D	D	a	D	D
5615	Travel arrangement and reservation services	11	3 475	1 402	347	82	4	—
56151	Travel agencies	5	610	439	111	25	—	—
56152	Tour operators	4	D	D	D	b	D	D
56159	Other travel arrangement and reservation services	2	D	D	D	D	D	D
5617	Services to buildings and dwellings	5	1 757	703	187	66	3	—
562	Waste management and remediation services	4	D	D	D	b	D	D
61	Educational services	2	D	D	D	a	D	D
611	Educational services	2	D	D	D	a	D	D
62	Health care and social assistance	13	16 960	4 088	904	157	3	—
621	Ambulatory health care services	9	14 820	3 210	694	110	3	—
6211	Offices of physicians	2	D	D	D	a	D	D
6212	Offices of dentists	5	D	D	D	b	D	D
6213	Offices of other health practitioners	1	D	D	D	a	D	D
6214	Outpatient care centers	1	D	D	D	b	D	D
623	Nursing and residential care facilities	1	D	D	D	b	D	D
624	Social assistance	3	D	D	D	a	D	D
6242	Community food and housing, and emergency and other relief services	1	D	D	D	a	D	D
6244	Child day care services	2	D	D	D	a	D	D
71	Arts, entertainment, and recreation	4	2 951	812	172	55	2	—
713	Amusement, gambling, and recreation industries	4	2 951	812	172	55	2	—
7131	Amusement parks and arcades	1	D	D	D	a	D	D
7139	Other amusement and recreation services	3	D	D	D	b	D	D
72	Accommodation and food services	45	27 040	6 713	1 648	793	16	—
722	Food services and drinking places	45	27 040	6 713	1 648	793	16	—
7221	Full-service restaurants	23	14 291	3 781	936	386	8	—
7222	Limited-service eating places	12	D	D	D	e	D	D
7223	Special food services	3	D	D	D	b	D	D
7224	Drinking places (alcoholic beverages)	7	D	D	D	b	D	D
81	Other services (except public administration)	26	25 710	4 610	1 124	209	16	—
811	Repair and maintenance	13	15 923	2 272	557	86	11	—
8111	Automotive repair and maintenance	7	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	4	D	D	D	b	D	D
81112	Automotive body, paint, interior, and glass repair	2	D	D	D	a	D	D
81119	Other automotive repair and maintenance	1	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	4	3 164	678	154	16	2	—
8114	Personal and household goods repair and maintenance	2	D	D	D	a	D	D
81141	Home and garden equipment and appliance repair and maintenance	2	D	D	D	a	D	D
812	Personal and laundry services	11	D	D	D	b	D	D
8121	Personal care services	5	612	357	94	19	2	—
8122	Death care services	3	D	D	D	b	D	D
8129	Other personal services	3	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	2	D	D	D	b	D	D
8133	Social advocacy organizations	1	D	D	D	b	D	D
8139	Business, professional, labor, political, and similar organizations	1	D	D	D	a	D	D
	INARAJAN							
00	Total for all sectors	4	D	D	D	b	D	D
44-45	Retail trade	2	D	D	D	b	D	D
448	Clothing and clothing accessories stores	1	D	D	D	a	D	D
4481	Clothing stores	1	D	D	D	a	D	D
44814	Family clothing stores	1	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	1	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	1	D	D	D	a	D	D
53	Real estate and rental and leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
5311	Lessors of real estate	1	D	D	D	a	D	D
72	Accommodation and food services	1	D	D	D	b	D	D
721	Accommodation	1	D	D	D	b	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	MANGILAO							
00	Total for all sectors	72	59 071	12 204	3 273	662	45	5
23	Construction	8	2 041	510	112	37	7	1
236	Construction of buildings.....	5	970	250	55	13	2	—
238	Specialty trade contractors	3	1 071	260	57	24	5	1
31-33	Manufacturing	1	D	D	D	c	D	D
324	Petroleum and coal products manufacturing	1	D	D	D	c	D	D
42	Wholesale trade	4	D	D	D	b	D	D
423	Durable goods merchant wholesalers.....	4	D	D	D	b	D	D
44-45	Retail trade	11	4 906	625	181	65	5	2
444	Building material and garden equipment and supplies dealers	1	D	D	D	a	D	D
4442	Lawn and garden equipment and supplies stores	1	D	D	D	a	D	D
44422	Nursery, garden center, and farm supply stores	1	D	D	D	a	D	D
445	Food and beverage stores	7	2 588	360	116	41	4	2
4451	Grocery stores	7	2 588	360	116	41	4	2
447	Gasoline stations	2	D	D	D	b	D	D
448	Clothing and clothing accessories stores	1	D	D	D	a	D	D
4481	Clothing stores	1	D	D	D	a	D	D
44814	Family clothing stores	1	D	D	D	a	D	D
48-49	Transportation and warehousing	1	D	D	D	a	D	D
485	Transit and ground passenger transportation	1	D	D	D	a	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	a	D	D
51	Information	1	D	D	D	a	D	D
515	Broadcasting (except Internet)	1	D	D	D	a	D	D
52	Finance and insurance	3	880	204	52	11	2	—
522	Credit intermediation and related activities	1	D	D	D	a	D	D
5221	Depository credit intermediation	1	D	D	D	a	D	D
52211	Commercial banking	1	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	2	D	D	D	a	D	D
5239	Other financial investment activities	2	D	D	D	a	D	D
53	Real estate and rental and leasing	6	1 017	147	35	15	4	—
531	Real estate	3	828	88	19	11	2	—
5311	Lessors of real estate	3	828	88	19	11	2	—
532	Rental and leasing services	3	189	59	16	4	2	—
5321	Automotive equipment rental and leasing	1	D	D	D	a	D	D
5322	Consumer goods rental	2	D	D	D	a	D	D
53223	Video tape and disc rental	2	D	D	D	a	D	D
54	Professional, scientific, and technical services	8	1 443	421	101	23	6	—
541	Professional, scientific, and technical services	8	1 443	421	101	23	6	—
5412	Accounting, tax preparation, bookkeeping, and payroll services	2	D	D	D	a	D	D
5413	Architectural, engineering, and related services	1	D	D	D	a	D	D
54133	Engineering services	1	D	D	D	a	D	D
5414	Specialized design services	1	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	2	D	D	D	a	D	D
5417	Scientific research and development services	1	D	D	D	a	D	D
5418	Advertising and related services	1	D	D	D	a	D	D
54189	Other services related to advertising	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	1	D	D	D	a	D	D
561	Administrative and support services	1	D	D	D	a	D	D
5615	Travel arrangement and reservation services	1	D	D	D	a	D	D
56152	Tour operators	1	D	D	D	a	D	D
61	Educational services	1	D	D	D	b	D	D
611	Educational services	1	D	D	D	b	D	D
62	Health care and social assistance	6	1 184	188	47	22	6	2
621	Ambulatory health care services	3	D	D	D	a	D	D
6211	Offices of physicians	1	D	D	D	a	D	D
6213	Offices of other health practitioners	2	D	D	D	a	D	D
623	Nursing and residential care facilities	1	D	D	D	a	D	D
624	Social assistance	2	D	D	D	a	D	D
6244	Child day care services	2	D	D	D	a	D	D
71	Arts, entertainment, and recreation	2	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries	2	D	D	D	b	D	D
7131	Amusement parks and arcades	1	D	D	D	a	D	D
7139	Other amusement and recreation services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	MANGILAO—Con.							
72	Accommodation and food services	14	10 096	2 311	624	193	10	—
721	Accommodation	1	D	D	D	b	D	D
722	Food services and drinking places	13	D	D	D	c	D	D
7221	Full-service restaurants	5	D	D	D	b	D	D
7222	Limited-service eating places	7	2 566	594	149	66	6	—
7224	Drinking places (alcoholic beverages)	1	D	D	D	a	D	D
81	Other services (except public administration)	5	1 329	297	75	19	1	—
811	Repair and maintenance	2	D	D	D	a	D	D
8111	Automotive repair and maintenance	1	D	D	D	a	D	D
81111	Automotive mechanical and electrical repair and maintenance	1	D	D	D	a	D	D
8114	Personal and household goods repair and maintenance	1	D	D	D	a	D	D
81141	Home and garden equipment and appliance repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	3	D	D	D	a	D	D
8121	Personal care services	1	D	D	D	a	D	D
8123	Drycleaning and laundry services	2	D	D	D	a	D	D
	MERIZO							
00	Total for all sectors	12	D	D	D	b	D	D
44-45	Retail trade	1	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	1	DD	DD	DD	aa	DD	DD
45322	Gift, novelty, and souvenir stores	1	D	D	D	aa	DD	DD
52	Finance and insurance	1	D	D	D	a	D	D
522	Credit intermediation and related activities	1	D	D	D	aa	DD	DD
5221	Depository credit intermediation	1	DD	DD	DD	aa	DD	DD
52211	Commercial banking	1	D	D	D	aa	DD	DD
53	Real estate and rental and leasing	1	D	D	D	a	D	D
532	Rental and leasing services	1	D	D	D	aa	D	D
5321	Automotive equipment rental and leasing	1	D	D	D	aa	D	D
54	Professional, scientific, and technical services	1	D	D	D	a	D	D
541	Professional, scientific, and technical services	1	D	D	D	aa	DD	DD
5413	Architectural, engineering, and related services	1	D	D	D	aa	DD	DD
54137	Surveying and mapping (except geophysical) services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	3	1 033	198	52	13	—	—
561	Administrative and support services	3	1 033	198	52	13	—	—
5615	Travel arrangement and reservation services	3	1 033	198	52	13	—	—
56152	Tour operators	3	1 033	198	52	13	—	—
61	Educational services	1	D	D	D	a	D	D
611	Educational services	1	D	D	D	a	D	D
71	Arts, entertainment, and recreation	2	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries	2	D	D	D	bb	DD	DD
7139	Other amusement and recreation services	2	D	D	D	bb	DD	DD
72	Accommodation and food services	1	D	D	D	a	D	D
722	Food services and drinking places	1	D	D	D	a	D	D
7221	Full-service restaurants	1	D	D	D	a	D	D
81	Other services (except public administration)	1	D	D	D	a	D	D
811	Repair and maintenance	1	D	D	D	a	D	D
8114	Personal and household goods repair and maintenance	1	D	D	D	a	D	D
81149	Other personal and household goods repair and maintenance	1	D	D	D	a	D	D
	MONGMONG-TOTO-MAITE							
00	Total for all sectors	62	97 627	16 841	4 419	867	25	—
23	Construction	1	D	D	D	a	D	D
238	Specialty trade contractors	1	D	D	D	a	D	D
31-33	Manufacturing	3	D	D	D	b	D	D
311	Food manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	2	D	D	D	b	D	D
42	Wholesale trade	7	20 936	2 274	580	112	3	—
423	Durable goods merchant wholesalers	2	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	5	D	D	D	b	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	MONGMONG-TOTO-MAITE—Con.							
44-45	Retail trade	12	17 977	1 660	409	132	5	—
442	Furniture and home furnishings stores	1	D	D	D	a	D	D
4422	Home furnishings stores	1	D	D	D	a	D	D
443	Electronics and appliance stores	2	D	D	D	b	D	D
4431	Electronics and appliance stores	2	D	D	D	b	D	D
44311	Appliance, television, and other electronics stores	1	D	D	D	a	D	D
44312	Computer and software stores	1	D	D	D	b	D	D
445	Food and beverage stores	4	1 380	102	26	26	3	—
4451	Grocery stores	4	1 380	102	26	26	3	—
447	Gasoline stations	1	D	D	D	a	D	D
448	Clothing and clothing accessories stores	1	D	D	D	a	D	D
4481	Clothing stores	1	D	D	D	aa	D	D
44819	Other clothing stores	1	D	D	D	aa	D	D
452	General merchandise stores	2	D	D	D	b	D	D
4529	Other general merchandise stores	2	D	D	D	b	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	1	D	D	D	aa	D	D
45322	Gift, novelty, and souvenir stores	1	D	D	D	aa	D	D
51	Information	4	D	D	D	b	D	D
511	Publishing industries (except Internet)	2	D	D	D	a	D	D
5111	Newspaper, periodical, book, and directory publishers	1	D	D	D	a	D	D
5112	Software publishers	1	D	D	D	a	D	D
517	Telecommunications	2	D	D	D	aa	D	D
5171	Wired telecommunications carriers	2	D	D	D	aa	D	D
52	Finance and insurance	4	D	D	D	c	D	D
522	Credit intermediation and related activities	2	D	D	D	cc	D	D
5221	Depository credit intermediation	2	D	D	D	cc	D	D
52211	Commercial banking	1	D	D	D	bb	D	D
52213	Credit unions	1	D	D	D	bb	D	D
524	Insurance carriers and related activities	2	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	2	D	D	D	a	D	D
53	Real estate and rental and leasing	7	2 921	900	189	37	3	—
531	Real estate	5	D	D	D	aa	D	D
5311	Lessors of real estate	5	D	D	D	aa	D	D
532	Rental and leasing services	2	D	D	D	b	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	2	D	D	D	b	D	D
54	Professional, scientific, and technical services	8	3 897	1 063	287	38	5	—
541	Professional, scientific, and technical services	8	3 897	1 063	287	38	5	—
5411	Legal services	1	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	2	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	3	D	D	D	a	D	D
5417	Scientific research and development services	1	D	D	D	aa	D	D
5419	Other professional, scientific, and technical services	1	D	D	D	aa	D	D
54192	Photographic services	1	D	D	D	aa	D	D
55	Management of companies and enterprises	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	3	D	D	D	a	D	D
561	Administrative and support services	3	D	D	D	aa	D	D
5617	Services to buildings and dwellings	3	D	D	D	aa	D	D
61	Educational services	2	D	D	D	b	D	D
611	Educational services	2	D	D	D	b	D	D
62	Health care and social assistance	1	D	D	D	a	D	D
621	Ambulatory health care services	1	D	D	D	a	D	D
6211	Offices of physicians	1	D	D	D	a	D	D
71	Arts, entertainment, and recreation	1	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries	1	D	D	D	b	D	D
7139	Other amusement and recreation services	1	D	D	D	b	D	D
72	Accommodation and food services	3	D	D	D	c	D	D
721	Accommodation	1	D	D	D	c	D	D
722	Food services and drinking places	2	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	2	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
81	MONGMONG-TOTO-MAITE—Con.							
811	Other services (except public administration)	5	1 415	424	111	30	2	—
8112	Repair and maintenance	2	D	D	D	a	D	D
	Electronic and precision equipment repair and maintenance	2	D	D	D	a	D	D
812	Personal and laundry services	2	D	D	D	a	D	D
8121	Personal care services	1	D	D	D	a	D	D
8123	Drycleaning and laundry services	1	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	1	D	D	D	a	D	D
8132	Grantmaking and giving services	1	D	D	D	a	D	D
	PITI							
00	Total for all sectors	46	50 531	12 912	2 919	621	6	2
31-33	Manufacturing	1	D	D	D	b	D	D
314	Textile product mills	1	D	D	D	b	D	D
42	Wholesale trade	5	11 011	1 184	295	67	—	—
424	Nondurable goods merchant wholesalers	5	11 011	1 184	295	67	—	—
44-45	Retail trade	6	6 212	1 086	272	59	—	—
445	Food and beverage stores	3	3 580	418	102	30	—	—
4451	Grocery stores	2	D	D	D	b	D	D
4452	Specialty food stores	1	D	D	D	a	D	D
451	Sporting goods, hobby, book, and music stores	1	D	D	D	b	D	D
4511	Sporting goods, hobby, and musical instrument stores	1	D	D	D	b	D	D
45111	Sporting goods stores	1	D	D	D	b	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4531	Florists	1	D	D	D	a	D	D
454	Nonstore retailers	1	D	D	D	a	D	D
4543	Direct selling establishments	1	D	D	D	a	D	D
48-49	Transportation and warehousing	13	8 951	3 143	713	179	1	1
483	Water transportation	2	D	D	D	b	D	D
487	Scenic and sightseeing transportation	3	D	D	D	b	D	D
4871	Scenic and sightseeing transportation, land	1	D	D	D	a	D	D
4872	Scenic and sightseeing transportation, water	2	D	D	D	a	D	D
488	Support activities for transportation	8	D	D	D	b	D	D
4883	Support activities for water transportation	1	D	D	D	b	D	D
4885	Freight transportation arrangement	7	D	D	D	b	D	D
52	Finance and insurance	2	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	1	D	D	D	a	D	D
5231	Securities and commodity contracts intermediation and brokerage	1	D	D	D	a	D	D
524	Insurance carriers and related activities	1	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	1	D	D	D	a	D	D
53	Real estate and rental and leasing	3	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
5311	Lessors of real estate	2	D	D	D	a	D	D
532	Rental and leasing services	1	D	D	D	a	D	D
5322	Consumer goods rental	1	D	D	D	a	D	D
53229	Other consumer goods rental	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	2	D	D	D	a	D	D
541	Professional, scientific, and technical services	2	D	D	D	a	D	D
5413	Architectural, engineering, and related services	1	D	D	D	a	D	D
54133	Engineering services	1	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	1	D	D	D	a	D	D
55	Management of companies and enterprises	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	7	9 123	2 644	604	170	2	—
561	Administrative and support services	7	9 123	2 644	604	170	2	—
5611	Office administrative services	1	D	D	D	b	D	D
5615	Travel arrangement and reservation services	4	6 052	1 675	385	122	—	—
56152	Tour operators	4	6 052	1 675	385	122	—	—
5617	Services to buildings and dwellings	1	D	D	D	a	D	D
5619	Other support services	1	D	D	D	b	D	D
61	Educational services	2	D	D	D	a	D	D
611	Educational services	2	D	D	D	a	D	D
71	Arts, entertainment, and recreation	1	D	D	D	a	D	D
713	Amusement, gambling, and recreation industries	1	D	D	D	a	D	D
7139	Other amusement and recreation services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	PITI—Con.							
72	Accommodation and food services	2	D	D	D	b	D	D
722	Food services and drinking places	2	D	D	D	b	D	D
7222	Limited-service eating places	1	D	D	D	b	D	D
7224	Drinking places (alcoholic beverages)	1	D	D	D	a	D	D
81	Other services (except public administration)	1	D	D	D	b	D	D
811	Repair and maintenance	1	D	D	D	b	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance.....	1	D	D	D	b	D	D
	SANTA RITA							
00	Total for all sectors	16	106 776	36 116	8 192	1 335	6	1
31-33	Manufacturing	1	D	D	D	c	D	D
336	Transportation equipment manufacturing	1	D	D	D	c	D	D
44-45	Retail trade	3	1 577	180	45	9	2	—
441	Motor vehicle and parts dealers	1	D	D	D	a	D	D
4413	Automotive parts, accessories, and tire stores	1	D	D	D	a	D	D
445	Food and beverage stores	1	D	D	D	a	D	D
4451	Grocery stores	1	D	D	D	a	D	D
451	Sporting goods, hobby, book, and music stores	1	D	D	D	a	D	D
4511	Sporting goods, hobby, and musical instrument stores	1	D	D	D	a	D	D
45111	Sporting goods stores	1	D	D	D	a	D	D
48-49	Transportation and warehousing	2	D	D	D	a	D	D
484	Truck transportation	1	D	D	D	a	D	D
487	Scenic and sightseeing transportation	1	D	D	D	a	D	D
4872	Scenic and sightseeing transportation, water	1	D	D	D	a	D	D
52	Finance and insurance	2	D	D	D	a	D	D
522	Credit intermediation and related activities	2	D	D	D	a	D	D
5221	Depository credit intermediation	1	D	D	D	a	D	D
52211	Commercial banking	1	D	D	D	a	D	D
5223	Activities related to credit intermediation	1	D	D	D	a	D	D
53	Real estate and rental and leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
5311	Lessors of real estate	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	3	656	194	49	22	3	1
561	Administrative and support services	3	656	194	49	22	3	1
5617	Services to buildings and dwellings.....	3	656	194	49	22	3	1
62	Health care and social assistance	1	D	D	D	b	D	D
624	Social assistance	1	D	D	D	b	D	D
72	Accommodation and food services	3	D	D	D	g	D	D
722	Food services and drinking places	3	D	D	D	g	D	D
7222	Limited-service eating places	1	D	D	D	g	D	D
7223	Special food services	2	D	D	D	g	D	D
	SINAJANA							
00	Total for all sectors	17	13 560	1 707	418	142	5	—
23	Construction	1	D	D	D	a	D	D
237	Heavy and civil engineering construction	1	D	D	D	a	D	D
44-45	Retail trade	8	11 761	1 197	301	87	1	—
441	Motor vehicle and parts dealers	2	D	D	D	a	D	D
4412	Other motor vehicle dealers	1	D	D	D	a	D	D
4413	Automotive parts, accessories, and tire stores	1	D	D	D	a	D	D
445	Food and beverage stores	3	D	D	D	b	D	D
4451	Grocery stores	3	D	D	D	b	D	D
447	Gasoline stations	3	D	D	D	b	D	D
54	Professional, scientific, and technical services	1	D	D	D	a	D	D
541	Professional, scientific, and technical services	1	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	1	D	D	D	a	D	D
561	Administrative and support services	1	D	D	D	a	D	D
5611	Office administrative services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	SINAJANA—Con.							
62	Health care and social assistance	3	D	D	D	b	D	D
624	Social assistance	3	D	D	D	b	D	D
6244	Child day care services	3	D	D	D	b	D	D
72	Accommodation and food services	1	D	D	D	a	D	D
722	Food services and drinking places	1	D	D	D	a	D	D
7223	Special food services	1	D	D	D	a	D	D
81	Other services (except public administration)	2	D	D	D	a	D	D
812	Personal and laundry services	2	D	D	D	a	D	D
8121	Personal care services	1	D	D	D	a	D	D
8122	Death care services	1	D	D	D	a	D	D
	TALOFOFO							
00	Total for all sectors	13	7 875	1 815	481	121	6	—
44-45	Retail trade	6	3 195	352	85	41	5	—
445	Food and beverage stores	4	D	D	D	a	D	D
4451	Grocery stores	4	D	D	D	a	D	D
447	Gasoline stations	1	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	1	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	1	D	D	D	a	D	D
53	Real estate and rental and leasing	2	D	D	D	b	D	D
532	Rental and leasing services	2	D	D	D	b	D	D
5321	Automotive equipment rental and leasing	1	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	4	1 395	591	147	33	—	—
561	Administrative and support services	4	1 395	591	147	33	—	—
5615	Travel arrangement and reservation services	3	D	D	D	a	D	D
56152	Tour operators	3	D	D	D	a	D	D
5617	Services to buildings and dwellings	1	D	D	D	a	D	D
71	Arts, entertainment, and recreation	1	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries	1	D	D	D	b	D	D
7139	Other amusement and recreation services	1	D	D	D	b	D	D
	TAMUNING							
00	Total for all sectors	1 376	2 696 722	487 291	121 947	24 377	395	27
22	Utilities	2	D	D	D	a	D	D
23	Construction	103	89 513	23 980	5 695	1 187	32	1
236	Construction of buildings	58	43 300	12 184	3 054	692	14	—
237	Heavy and civil engineering construction	4	D	D	D	c	D	D
238	Specialty trade contractors	41	D	D	D	e	D	D
31-33	Manufacturing	20	59 043	14 402	3 462	499	3	—
311	Food manufacturing	5	D	D	D	c	D	D
312	Beverage and tobacco product manufacturing	1	D	D	D	c	D	D
315	Apparel manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	6	D	D	D	b	D	D
327	Nonmetallic mineral product manufacturing	1	D	D	D	b	D	D
332	Fabricated metal product manufacturing	2	D	D	D	b	D	D
337	Furniture and related product manufacturing	1	D	D	D	a	D	D
339	Miscellaneous manufacturing	3	D	D	D	a	D	D
42	Wholesale trade	87	259 922	21 257	5 242	924	13	—
423	Durable goods merchant wholesalers	29	D	D	D	c	D	D
424	Nondurable goods merchant wholesalers	56	227 425	17 155	4 191	734	10	—
425	Wholesale electronic markets and agents and brokers	2	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	TAMUNING—Con.							
44-45	Retail trade	293	815 384	72 863	18 376	4 057	66	10
441	Motor vehicle and parts dealers	17	129 616	11 578	2 795	405	4	—
4411	Automobile dealers	5	D	D	D	e	D	—
4412	Other motor vehicle dealers	1	D	D	D	a	D	D
4413	Automotive parts, accessories, and tire stores	11	8 923	1 297	390	68	2	—
442	Furniture and home furnishings stores	9	D	D	D	b	D	D
4421	Furniture stores	6	4 078	844	208	49	1	—
4422	Home furnishings stores	3	D	D	D	b	D	D
443	Electronics and appliance stores	16	25 302	4 910	1 512	196	7	1
4431	Electronics and appliance stores	16	25 302	4 910	1 512	196	7	1
44311	Appliance, television, and other electronics stores	9	17 233	2 979	1 049	105	2	1
44312	Computer and software stores	7	8 069	1 931	463	91	5	—
444	Building material and garden equipment and supplies dealers	14	20 018	2 311	572	115	3	1
4441	Building material and supplies dealers	10	12 996	1 645	406	86	1	1
44411	Home centers	1	D	D	D	a	D	D
44412	Paint and wallpaper stores	3	D	D	D	a	D	D
44413	Hardware stores	5	D	D	D	b	D	D
44419	Other building material dealers	1	D	D	D	a	D	D
4442	Lawn and garden equipment and supplies stores	4	7 022	666	166	29	2	—
44421	Outdoor power equipment stores	3	D	D	D	b	D	D
44422	Nursery, garden center, and farm supply stores	1	D	D	D	a	D	D
445	Food and beverage stores	44	96 654	8 139	2 038	536	10	3
4451	Grocery stores	36	94 144	7 750	1 953	504	8	3
4452	Specialty food stores	7	D	D	D	b	D	D
4453	Beer, wine, and liquor stores	1	D	D	D	a	D	D
446	Health and personal care stores	16	13 950	2 017	520	115	7	1
4461	Health and personal care stores	16	13 950	2 017	520	115	7	1
44611	Pharmacies and drug stores	8	10 594	1 484	385	70	5	—
44613	Optical goods stores	3	D	D	D	a	D	D
44619	Other health and personal care stores	5	D	D	D	b	D	D
447	Gasoline stations	8	50 254	5 379	1 218	234	1	—
448	Clothing and clothing accessories stores	92	174 265	12 722	3 230	819	19	2
4481	Clothing stores	45	51 225	4 188	1 089	330	14	2
44811	Men's clothing stores	2	D	D	D	a	D	D
44812	Women's clothing stores	18	27 499	1 771	475	143	2	—
44814	Family clothing stores	11	7 424	1 407	352	122	2	1
44815	Clothing accessories stores	3	D	D	D	b	D	D
44819	Other clothing stores	11	7 516	608	162	36	6	—
4482	Shoe stores	10	13 057	1 427	359	119	3	—
4483	Jewelry, luggage, and leather goods stores	37	109 983	7 107	1 782	370	2	—
44831	Jewelry stores	19	D	D	D	c	D	D
44832	Luggage and leather goods stores	18	D	D	D	e	D	D
451	Sporting goods, hobby, book, and music stores	18	11 251	1 464	350	132	2	—
4511	Sporting goods, hobby, and musical instrument stores	14	D	D	D	b	D	D
45111	Sporting goods stores	13	D	D	D	b	D	D
45113	Sewing, needlework, and piece goods stores	1	D	D	D	a	D	D
4512	Book, periodical, and music stores	4	D	D	D	b	D	D
45121	Book stores and news dealers	3	D	D	D	b	D	D
45122	Prerecorded tape, compact disc, and record stores	1	D	D	D	a	D	D
452	General merchandise stores	24	244 835	17 104	4 251	1 084	1	2
4521	Department stores	1	D	D	D	e	D	D
4529	Other general merchandise stores	23	D	D	D	f	D	D
453	Miscellaneous store retailers	33	37 476	4 738	1 290	280	11	—
4531	Florists	6	D	D	D	b	D	D
4532	Office supplies, stationery, and gift stores	26	26 708	3 168	896	197	9	—
45321	Office supplies and stationery stores	1	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	25	D	D	D	c	D	D
4539	Other miscellaneous store retailers	1	D	D	D	b	D	D
454	Nonstore retailers	2	D	D	D	b	D	D
4542	Vending machine operators	1	D	D	D	a	D	D
4543	Direct selling establishments	1	D	D	D	b	D	D
48-49	Transportation and warehousing	37	276 725	30 177	7 956	1 099	5	—
481	Air transportation ³	6	D	D	D	b	D	D
483	Water transportation	1	D	D	D	a	D	D
484	Truck transportation	7	18 941	4 608	1 199	167	2	—
485	Transit and ground passenger transportation	5	D	D	D	c	D	D
4853	Taxi and limousine service	2	D	D	D	a	D	D
4859	Other transit and ground passenger transportation	3	D	D	D	c	D	D
487	Scenic and sightseeing transportation	1	D	D	D	b	D	D
4872	Scenic and sightseeing transportation, water	1	D	D	D	b	D	D
488	Support activities for transportation	11	64 994	15 985	4 372	574	1	—
4881	Support activities for air transportation	6	59 904	14 202	3 938	493	1	—
4885	Freight transportation arrangement	5	5 090	1 783	434	81	—	—
492	Couriers and messengers	6	D	D	D	b	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	TAMUNING—Con.							
51	Information	17	22 621	5 209	1 260	201	4	—
511	Publishing industries (except Internet)	5	5 779	2 139	517	74	—	—
5111	Newspaper, periodical, book, and directory publishers	5	5 779	2 139	517	74	—	—
512	Motion picture and sound recording industries	3	D	D	D	b	D	D
515	Broadcasting (except Internet)	1	D	D	D	a	D	D
516	Internet publishing and broadcasting	2	D	D	D	a	D	D
517	Telecommunications	5	12 701	1 853	449	50	—	—
5171	Wired telecommunications carriers	2	D	D	D	a	D	D
5172	Wireless telecommunications carriers (except satellite)	2	D	D	D	b	D	D
5173	Telecommunications resellers	1	D	D	D	a	D	D
518	Internet service providers, web search portals, and data processing services	1	D	D	D	a	D	D
52	Finance and insurance	41	168 606	30 616	8 208	789	4	—
522	Credit intermediation and related activities	20	D	D	D	e	D	D
5221	Depository credit intermediation	12	55 126	11 843	2 666	245	—	—
52211	Commercial banking	10	D	D	D	c	D	D
52212	Savings institutions	1	D	D	D	a	D	D
52213	Credit unions	1	D	D	D	a	D	D
5222	Nondepository credit intermediation	6	D	D	D	b	D	D
52221	Credit card issuing	1	D	D	D	a	D	D
52229	Other nondepository credit intermediation	5	D	D	D	b	D	D
5223	Activities related to credit intermediation	2	D	D	D	b	D	D
523	Securities, commodity contracts, other financial investments, and related activities	5	D	D	D	b	D	D
5231	Securities and commodity contracts intermediation and brokerage	2	D	D	D	a	D	D
5239	Other financial investment activities	3	D	D	D	a	D	D
524	Insurance carriers and related activities	16	82 475	14 810	4 522	412	2	—
5241	Insurance carriers	4	D	D	D	e	D	D
52411	Direct life, health, and medical insurance carriers	3	D	D	D	e	D	D
52412	Direct insurance (except life, health, and medical) carriers	1	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	12	D	D	D	b	D	D
53	Real estate and rental and leasing	133	88 223	17 227	4 383	1 047	38	2
531	Real estate	82	59 002	9 420	2 481	563	22	1
5311	Lessors of real estate	68	47 874	8 265	2 207	504	17	—
5312	Offices of real estate agents and brokers	11	D	D	D	b	D	D
5313	Activities related to real estate	3	D	D	D	a	D	D
532	Rental and leasing services	50	D	D	D	e	D	D
5321	Automotive equipment rental and leasing	30	16 242	4 241	1 040	250	8	—
5322	Consumer goods rental	13	7 946	2 646	609	183	7	1
53221	Consumer electronics and appliances rental	1	D	D	D	a	D	D
53222	Formal wear and costume rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	6	D	D	D	b	D	D
53229	Other consumer goods rental	5	5 758	2 247	523	147	2	1
5323	General rental centers	5	D	D	D	b	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	2	D	D	D	a	D	D
533	Lessors of nonfinancial intangible assets (except copyrighted works)	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	91	44 408	17 646	4 222	602	33	—
541	Professional, scientific, and technical services	91	44 408	17 646	4 222	602	33	—
5411	Legal services	7	D	D	D	b	D	—
5412	Accounting, tax preparation, bookkeeping, and payroll services	17	13 842	5 620	1 360	186	9	—
5413	Architectural, engineering, and related services	20	6 721	3 733	904	127	3	—
54131	Architectural services	5	D	D	D	a	D	D
54133	Engineering services	14	5 460	3 170	766	107	2	—
54136	Geophysical surveying and mapping services	1	D	D	D	a	D	D
5414	Specialized design services	6	D	D	D	b	D	D
5415	Computer systems design and related services	6	D	D	D	b	D	D
5416	Management, scientific, and technical consulting services	12	3 635	1 413	328	44	2	—
5417	Scientific research and development services	1	D	D	D	a	D	—
5418	Advertising and related services	13	5 168	2 051	495	75	5	—
54181	Advertising agencies	12	D	D	D	b	D	D
54185	Display advertising	1	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	9	2 345	816	176	40	3	—
54191	Marketing research and public opinion polling	1	D	D	D	a	D	—
54192	Photographic services	5	781	162	19	9	2	—
54193	Translation and interpretation services	1	D	D	D	a	D	D
54194	Veterinary services	1	D	D	D	a	D	D
54199	All other professional, scientific, and technical services	1	D	D	D	a	D	D
55	Management of companies and enterprises	3	D	D	D	c	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	TAMUNING—Con.							
56	Administrative and support and waste management and remediation services ..	88	120 439	43 766	10 589	2 635	19	1
561	Administrative and support services	84	116 091	42 010	10 185	2 557	19	1
5611	Office administrative services	2	D	D	D	a	D	D
5613	Employment services	1	D	D	D	b	D	D
5614	Business support services	6	2 122	578	142	34	2	—
56143	Business service centers	2	D	D	D	b	D	D
56144	Collection agencies	3	D	D	D	a	D	D
56149	Other business support services	1	D	D	D	D	D	D
5615	Travel arrangement and reservation services	60	85 317	27 672	6 743	1 060	11	—
56151	Travel agencies	24	19 731	3 631	946	145	—	—
56152	Tour operators	31	46 438	20 626	4 874	797	7	—
56159	Other travel arrangement and reservation services	5	19 148	3 415	923	118	4	—
5616	Investigation and security services	7	13 647	7 672	1 843	656	1	1
56161	Investigation, guard, and armored car services ..	4	D	D	D	e	D	D
56162	Security systems services	3	D	D	D	e	D	D
5617	Services to buildings and dwellings	7	13 348	5 256	1 286	757	4	—
5619	Other support services	1	D	D	D	a	D	D
562	Waste management and remediation services	4	4 348	1 756	404	78	—	—
61	Educational services	13	2 820	1 022	246	74	4	—
611	Educational services	13	2 820	1 022	246	74	4	—
62	Health care and social assistance	102	188 780	63 318	15 779	2 020	61	6
621	Ambulatory health care services	81	D	D	D	f	D	D
6211	Offices of physicians	36	76 548	16 646	5 151	564	22	2
6212	Offices of dentists	13	12 581	3 325	890	120	6	1
6213	Offices of other health practitioners	16	7 678	3 227	782	138	8	1
6214	Outpatient care centers	6	D	D	D	a	D	D
6215	Medical and diagnostic laboratories	4	1 998	502	87	14	2	—
6216	Home health care services	6	2 268	1 101	249	98	3	—
622	Hospitals	1	D	D	D	f	D	D
623	Nursing and residential care facilities	3	D	D	D	a	D	D
624	Social assistance	17	D	D	D	c	D	D
6241	Individual and family services	2	D	D	D	b	D	D
6242	Community food and housing, and emergency and other relief services	1	D	D	D	a	D	D
6244	Child day care services	14	D	D	D	b	D	D
71	Arts, entertainment, and recreation	29	28 591	7 299	1 785	511	8	1
711	Performing arts, spectator sports, and related industries	6	D	D	D	c	D	D
713	Amusement, gambling, and recreation industries	23	D	D	D	e	D	D
7131	Amusement parks and arcades	7	10 928	2 646	649	185	2	—
7132	Gambling industries	2	D	D	D	a	D	D
7139	Other amusement and recreation services	14	D	D	D	b	D	D
72	Accommodation and food services	224	435 523	111 891	26 805	7 669	79	3
721	Accommodation	33	323 631	80 865	19 211	4 836	7	—
722	Food services and drinking places	191	111 892	31 026	7 594	2 833	72	3
7221	Full-service restaurants	80	64 567	18 588	4 674	1 609	30	2
7222	Limited-service eating places	49	31 202	8 875	2 102	884	11	1
7223	Special food services	5	D	D	D	b	D	D
7224	Drinking places (alcoholic beverages)	57	D	D	D	e	D	D
81	Other services (except public administration)	93	95 873	18 971	4 480	960	26	3
811	Repair and maintenance	49	58 685	10 654	2 578	479	14	—
8111	Automotive repair and maintenance	32	29 899	5 782	1 462	301	11	—
81111	Automotive mechanical and electrical repair and maintenance	17	6 592	1 667	391	109	6	—
81112	Automotive body, paint, interior, and glass repair ..	8	D	D	D	b	D	D
81119	Other automotive repair and maintenance	7	D	D	D	c	D	D
8112	Electronic and precision equipment repair and maintenance	3	D	D	D	b	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	9	11 659	2 389	542	97	1	—
8114	Personal and household goods repair and maintenance	5	D	D	D	b	D	D
81141	Home and garden equipment and appliance repair and maintenance	4	D	D	D	b	D	D
81142	Reupholstery and furniture repair	1	D	D	D	a	D	D
812	Personal and laundry services	30	32 328	7 092	1 623	409	8	3
8121	Personal care services	18	D	D	D	c	D	D
8123	Drycleaning and laundry services	1	D	D	D	a	D	D
8129	Other personal services	11	24 860	3 825	848	172	2	3
813	Religious, grantmaking, civic, professional, and similar organizations	14	4 860	1 225	279	72	4	—
8133	Social advocacy organizations	3	D	D	D	a	D	D
8134	Civic and social organizations	3	D	D	D	a	D	D
8139	Business, professional, labor, political, and similar organizations	8	3 551	805	179	47	2	—

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	UMATAC							
00	Total for all sectors	1	D	D	D	a	D	D
44-45	Retail trade	1	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	1	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	1	D	D	D	a	D	D
	YIGO							
00	Total for all sectors	93	61 901	15 637	4 063	901	49	7
23	Construction	18	10 346	3 611	1 027	189	14	5
236	Construction of buildings	10	2 214	416	101	42	9	4
237	Heavy and civil engineering construction	2	D	D	D	c	D	D
238	Specialty trade contractors	6	D	D	D	b	D	D
42	Wholesale trade	1	D	D	D	a	D	D
423	Durable goods merchant wholesalers	1	D	D	D	a	D	D
44-45	Retail trade	22	24 121	2 728	764	216	6	1
441	Motor vehicle and parts dealers	1	D	D	D	a	D	D
4411	Automobile dealers	1	D	D	D	a	D	D
443	Electronics and appliance stores	1	D	D	D	a	D	D
4431	Electronics and appliance stores	1	D	D	D	a	D	D
44311	Appliance, television, and other electronics stores	1	D	D	D	a	D	D
445	Food and beverage stores	9	15 352	1 248	318	111	3	1
4451	Grocery stores	8	D	D	D	b	D	D
4452	Specialty food stores	1	D	D	D	a	D	D
446	Health and personal care stores	1	D	D	D	a	D	D
4461	Health and personal care stores	1	D	D	D	a	D	D
44619	Other health and personal care stores	1	D	D	D	a	D	D
447	Gasoline stations	3	1 724	413	101	41	1	—
448	Clothing and clothing accessories stores	4	800	97	23	12	—	—
4481	Clothing stores	4	800	97	23	12	—	—
44815	Clothing accessories stores	1	D	D	D	a	D	D
44819	Other clothing stores	3	D	D	D	a	D	D
452	General merchandise stores	1	D	D	D	a	D	D
4529	Other general merchandise stores	1	D	D	D	a	D	D
453	Miscellaneous store retailers	1	D	D	D	a	D	D
4533	Used merchandise stores	1	D	D	D	a	D	D
454	Nonstore retailers	1	D	D	D	b	D	D
4543	Direct selling establishments	1	D	D	D	b	D	D
48-49	Transportation and warehousing	3	D	D	D	a	D	D
488	Support activities for transportation	3	D	D	D	a	D	D
4881	Support activities for air transportation	3	D	D	D	a	D	D
51	Information	2	D	D	D	a	D	D
511	Publishing industries (except Internet)	1	D	D	D	a	D	D
5111	Newspaper, periodical, book, and directory publishers	1	D	D	D	a	D	D
517	Telecommunications	1	D	D	D	a	D	D
5171	Wired telecommunications carriers	1	D	D	D	a	D	D
52	Finance and insurance	5	4 009	806	194	39	5	—
522	Credit intermediation and related activities	3	D	D	D	b	D	D
5221	Depository credit intermediation	2	D	D	D	b	D	D
52211	Commercial banking	1	D	D	D	a	D	D
52213	Credit unions	1	D	D	D	a	D	D
5222	Nondepository credit intermediation	1	D	D	D	a	D	D
52229	Other nondepository credit intermediation	1	D	D	D	a	D	D
524	Insurance carriers and related activities	2	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	2	D	D	D	a	D	D
53	Real estate and rental and leasing	5	703	206	65	15	1	—
531	Real estate	3	D	D	D	a	D	D
5311	Lessors of real estate	3	D	D	D	a	D	D
532	Rental and leasing services	2	D	D	D	a	D	D
5321	Automotive equipment rental and leasing	1	D	D	D	a	D	D
5322	Consumer goods rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	4	D	D	D	c	D	D
541	Professional, scientific, and technical services	4	D	D	D	c	D	D
5413	Architectural, engineering, and related services	3	321	77	19	4	2	—
54131	Architectural services	1	D	D	D	a	D	D
54133	Engineering services	1	D	D	D	a	D	D
54135	Building inspection services	1	D	D	D	a	D	D
5415	Computer systems design and related services	1	D	D	D	c	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	YIGO—Con.							
56	Administrative and support and waste management and remediation services..	10	3 019	1 571	410	117	7	1
561	Administrative and support services	9	D	D	D	c	D	D
5615	Travel arrangement and reservation services	2	D	D	D	a	D	D
56152	Tour operators	1	D	D	D	a	D	D
56159	Other travel arrangement and reservation services	1	D	D	D	a	D	D
5616	Investigation and security services	1	D	D	D	a	D	D
56161	Investigation, guard, and armored car services	1	D	D	D	a	D	D
5617	Services to buildings and dwellings.....	6	1 729	960	247	78	3	1
562	Waste management and remediation services	1	D	D	D	a	D	D
62	Health care and social assistance	1	D	D	D	a	D	D
624	Social assistance	1	D	D	D	a	D	D
6244	Child day care services	1	D	D	D	a	D	D
71	Arts, entertainment, and recreation	1	D	D	D	a	D	D
711	Performing arts, spectator sports, and related industries	1	D	D	D	a	D	D
72	Accommodation and food services	10	3 590	719	171	73	5	—
722	Food services and drinking places	10	3 590	719	171	73	5	—
7221	Full-service restaurants	1	D	D	D	a	D	D
7222	Limited-service eating places	4	D	D	D	b	D	D
7223	Special food services	2	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	3	218	39	5	4	3	—
81	Other services (except public administration)	11	1 635	675	166	45	4	—
811	Repair and maintenance	5	907	362	91	25	2	—
8111	Automotive repair and maintenance	2	D	D	D	a	D	D
81111	Automotive mechanical and electrical repair and maintenance	2	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	1	D	D	D	a	D	D
8114	Personal and household goods repair and maintenance	2	D	D	D	a	D	D
81141	Home and garden equipment and appliance repair and maintenance	2	D	D	D	a	D	D
812	Personal and laundry services	5	D	D	D	a	D	D
8121	Personal care services	3	93	40	12	5	2	—
8129	Other personal services	2	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	1	D	D	D	a	D	D
8139	Business, professional, labor, political, and similar organizations	1	D	D	D	a	D	D
	YONA							
00	Total for all sectors	14	22 878	6 421	1 680	366	3	2
23	Construction	2	D	D	D	a	D	D
236	Construction of buildings	1	D	D	D	a	D	D
238	Specialty trade contractors	1	D	D	D	a	D	D
42	Wholesale trade	1	D	D	D	a	D	D
423	Durable goods merchant wholesalers	1	D	D	D	a	D	D
44-45	Retail trade	2	D	D	D	a	D	D
445	Food and beverage stores	2	D	D	D	a	D	D
4451	Grocery stores	1	D	D	D	a	D	D
4453	Beer, wine, and liquor stores	1	D	D	D	a	D	D
53	Real estate and rental and leasing	2	D	D	D	b	D	D
532	Rental and leasing services	2	D	D	D	b	D	D
5321	Automotive equipment rental and leasing	1	D	D	D	a	D	D
5322	Consumer goods rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
54	Professional, scientific, and technical services	1	D	D	D	a	D	D
541	Professional, scientific, and technical services	1	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	1	D	D	D	a	D	D
62	Health care and social assistance	1	D	D	D	a	D	D
624	Social assistance	1	D	D	D	a	D	D
6244	Child day care services	1	D	D	D	a	D	D
71	Arts, entertainment, and recreation	1	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries	1	D	D	D	b	D	D
7139	Other amusement and recreation services	1	D	D	D	b	D	D
72	Accommodation and food services	2	D	D	D	c	D	D
721	Accommodation	1	D	D	D	c	D	D
722	Food services and drinking places	1	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business and Election Districts for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and election districts	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	YONA—Con.							
81	Other services (except public administration)	2	D	D	D	b	D	D
812 8122	Personal and laundry services	2	D	D	D	b	D	D
	Death care services	2	D	D	D	b	D	D

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

³Data do not include large certified passenger carriers that report to the Office of Airline Information, U.S. Department of Transportation.

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

Table 6. General Statistics by Kind of Business and Women Ownership for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and women ownership	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	Total for all sectors							
	All establishments ³	2 926	4 591 828	846 256	210 512	43 104	980	88
	Women-owned	228	137 268	34 681	8 369	2 106	108	28
22	Utilities							
	All establishments ³	4	D	D	D	b	D	D
	Women-owned	—	—	—	—	—	—	—
23	Construction							
	All establishments ³	244	261 641	54 131	13 329	3 136	90	10
	Women-owned	10	15 262	2 060	471	188	3	—
31-33	Manufacturing							
	All establishments ³	49	116 410	32 183	7 740	1 155	10	1
	Women-owned	4	D	D	D	a	D	D
42	Wholesale trade							
	All establishments ³	187	515 868	42 522	10 485	1 920	28	—
	Women-owned	17	18 371	2 730	685	161	3	—
44-45	Retail trade							
	All establishments ³	632	1 250 439	122 655	31 343	7 402	177	34
	Women-owned	45	23 749	4 306	1 063	276	31	14
48-49	Transportation and warehousing							
	All establishments ³	82	312 351	44 840	11 348	1 812	16	2
	Women-owned	6	9 152	3 165	791	148	3	1
51	Information							
	All establishments ³	48	75 085	19 712	4 768	766	9	—
	Women-owned	1	D	D	D	a	D	D
52	Finance and insurance							
	All establishments ³	141	465 703	73 715	18 900	2 216	22	—
	Women-owned	8	10 943	3 493	862	110	1	—
53	Real estate and rental and leasing							
	All establishments ³	256	179 682	34 079	8 670	1 843	88	5
	Women-owned	15	4 917	1 477	395	83	8	—
54	Professional, scientific, and technical services							
	All establishments ³	230	121 351	44 318	10 684	1 508	118	1
	Women-owned	16	8 178	3 708	896	120	8	—
55	Management of companies and enterprises							
	All establishments ³	7	D	D	D	e	D	D
	Women-owned	—	—	—	—	—	—	—
56	Administrative and support and waste management and remediation services							
	All establishments ³	180	169 344	63 039	15 333	4 002	66	3
	Women-owned	18	6 440	2 786	691	192	3	1
61	Educational services							
	All establishments ³	22	D	D	D	c	D	D
	Women-owned	3	830	238	65	21	1	—
62	Health care and social assistance							
	All establishments ³	169	233 640	76 087	18 805	2 807	98	10
	Women-owned	16	6 647	1 844	448	135	14	7
71	Arts, entertainment, and recreation							
	All establishments ³	51	D	D	D	f	D	D
	Women-owned	—	—	—	—	—	—	—
72	Accommodation and food services							
	All establishments ³	392	629 672	168 623	40 560	11 199	145	14
	Women-owned	49	23 132	5 132	1 242	513	24	4
81	Other services (except public administration)							
	All establishments ³	232	167 628	37 667	8 905	1 963	93	7
	Women-owned	20	8 668	3 477	688	141	9	1

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

³Establishment counts and detail by women ownership do not equal total establishments and detail. The difference represents establishments that did not report women ownership.

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

Table 7. General Statistics by Kind of Business and Ownership Status for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and owners citizenship	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
	Total for all sectors							
	All establishments ³	2 926	4 591 828	846 256	210 512	43 104	980	88
	United States Guam born	500	841 619	148 849	38 600	7 612	137	17
	United States other	877	1 568 358	304 152	76 104	15 537	267	40
	Japan	165	603 107	96 539	24 444	5 078	14	—
	Philippines	95	60 554	14 055	3 305	901	44	5
	Korea	167	100 912	15 181	3 735	1 086	58	6
	Multiple citizenship	198	401 265	98 700	22 816	4 256	50	3
	Other	98	305 294	48 554	12 216	2 060	28	9
22	Utilities							
	All establishments ³	4	D	D	D	b	D	D
	United States Guam born	—	—	—	—	—	—	—
	United States other	1	D	D	D	b	D	D
	Japan	—	—	—	—	—	—	—
	Philippines	—	—	—	—	—	—	—
	Korea	—	—	—	—	—	—	—
	Multiple citizenship	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—
23	Construction							
	All establishments ³	244	261 641	54 131	13 329	3 136	90	10
	United States Guam born	25	22 989	4 823	1 252	393	6	1
	United States other	61	98 922	24 395	5 990	1 342	17	4
	Japan	11	59 519	4 518	1 031	123	—	—
	Philippines	14	10 495	2 342	375	203	10	2
	Korea	30	22 138	4 196	1 080	284	6	2
	Multiple citizenship	8	6 889	1 463	288	114	—	—
	Other	13	12 322	4 521	1 286	208	3	1
31-33	Manufacturing							
	All establishments ³	49	116 410	32 183	7 740	1 155	10	1
	United States Guam born	8	12 759	3 617	804	176	—	—
	United States other	20	32 101	11 947	2 512	431	5	1
	Japan	2	D	D	D	c	D	D
	Philippines	—	—	—	—	—	—	—
	Korea	5	D	D	D	b	D	D
	Multiple citizenship	2	D	D	D	b	D	D
	Other	2	D	D	D	e	D	D
42	Wholesale trade							
	All establishments ³	187	515 868	42 522	10 485	1 920	28	—
	United States Guam born	30	116 062	9 612	2 364	424	2	—
	United States other	65	204 659	17 319	4 339	887	14	—
	Japan	4	2 845	655	157	24	—	—
	Philippines	4	2 055	504	126	45	—	—
	Korea	3	5 115	397	104	25	1	—
	Multiple citizenship	17	11 481	2 055	528	123	4	—
	Other	8	88 111	5 755	1 399	151	1	—
44-45	Retail trade							
	All establishments ³	632	1 250 439	122 655	31 343	7 402	177	34
	United States Guam born	120	346 100	31 291	8 102	1 970	26	4
	United States other	204	445 402	46 817	12 159	2 839	45	18
	Japan	26	70 695	7 147	1 631	293	2	—
	Philippines	15	22 393	2 786	729	151	6	1
	Korea	42	37 124	3 437	770	251	13	2
	Multiple citizenship	39	63 252	6 476	1 723	398	10	1
	Other	17	13 076	1 706	419	110	8	5
48-49	Transportation and warehousing							
	All establishments ³	82	312 351	44 840	11 348	1 812	16	2
	United States Guam born	12	62 561	19 721	5 230	744	2	—
	United States other	25	58 321	14 407	3 518	550	4	—
	Japan	6	D	D	D	b	D	D
	Philippines	—	—	—	—	—	—	—
	Korea	5	1 410	379	95	12	4	—
	Multiple citizenship	9	13 683	4 059	968	210	—	—
	Other	6	1 837	482	113	101	2	2
51	Information							
	All establishments ³	48	75 085	19 712	4 768	766	9	—
	United States Guam born	6	5 306	2 027	490	89	—	—
	United States other	18	50 917	13 357	3 233	483	1	—
	Japan	4	3 828	1 731	419	64	—	—
	Philippines	—	—	—	—	—	—	—
	Korea	2	D	D	D	a	D	D
	Multiple citizenship	3	2 614	336	80	34	3	—
	Other	1	D	D	D	b	D	D

See footnotes at end of table.

Table 7. General Statistics by Kind of Business and Ownership Status for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and owners citizenship	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
52	Finance and insurance							
	All establishments ³	141	465 703	73 715	18 900	2 216	22	—
	United States Guam born	26	57 365	10 314	2 508	335	6	—
	United States other	37	150 420	28 835	7 630	914	7	—
	Japan	8	28 518	2 927	751	63	—	—
	Philippines	5	2 602	825	229	33	—	—
	Korea	2	D	D	D	a	D	D
	Multiple citizenship	18	66 826	6 597	1 577	194	7	—
	Other	8	90 587	10 965	2 731	268	—	—
53	Real estate and rental and leasing							
	All establishments ³	256	179 682	34 079	8 670	1 843	88	5
	United States Guam born	55	52 060	8 807	2 206	375	19	3
	United States other	84	48 062	11 001	2 744	663	19	1
	Japan	7	10 174	1 905	563	91	—	—
	Philippines	9	D	D	D	b	D	D
	Korea	8	841	211	58	28	—	—
	Multiple citizenship	17	17 306	2 098	519	104	4	1
	Other	9	2 725	465	140	27	—	—
54	Professional, scientific, and technical services							
	All establishments ³	230	121 351	44 318	10 684	1 508	118	1
	United States Guam born	51	25 210	9 657	2 336	343	27	1
	United States other	76	54 518	21 728	5 259	664	40	—
	Japan	12	4 985	1 900	461	61	1	—
	Philippines	10	2 997	1 736	420	73	3	—
	Korea	4	775	323	78	20	2	—
	Multiple citizenship	13	8 616	3 060	770	116	5	—
	Other	3	D	D	D	b	D	D
55	Management of companies and enterprises							
	All establishments ³	7	D	D	D	e	D	D
	United States Guam born	2	D	D	D	c	D	D
	United States other	1	D	D	D	a	D	D
	Japan	1	D	D	D	a	D	D
	Philippines	—	—	—	—	—	—	—
	Korea	—	—	—	—	—	—	—
	Multiple citizenship	1	D	D	D	a	D	D
	Other	—	—	—	—	—	—	—
56	Administrative and support and waste management and remediation services							
	All establishments ³	180	169 344	63 039	15 333	4 002	66	3
	United States Guam born	23	37 013	11 210	2 835	609	6	1
	United States other	45	39 084	16 490	3 923	1 279	18	2
	Japan	19	46 562	15 058	3 793	676	3	—
	Philippines	6	3 237	971	239	85	3	—
	Korea	14	2 007	786	171	75	7	—
	Multiple citizenship	20	22 890	11 024	2 554	740	3	—
	Other	3	904	375	123	99	2	—
61	Educational services							
	All establishments ³	22	D	D	D	c	D	D
	United States Guam born	5	D	D	D	b	D	D
	United States other	3	1 036	307	84	27	—	—
	Japan	6	D	D	D	b	D	D
	Philippines	1	D	D	D	a	D	D
	Korea	—	—	—	—	—	—	—
	Multiple citizenship	1	D	D	D	a	D	D
	Other	—	—	—	—	—	—	—
62	Health care and social assistance							
	All establishments ³	169	233 640	76 087	18 805	2 807	98	10
	United States Guam born	38	19 276	6 097	1 405	353	21	6
	United States other	60	85 694	18 138	5 515	695	36	2
	Japan	4	D	D	D	b	D	D
	Philippines	8	4 353	1 331	328	79	6	—
	Korea	4	893	163	41	10	2	—
	Multiple citizenship	12	101 138	43 420	9 865	1 193	4	D
	Other	2	D	D	D	a	D	D
71	Arts, entertainment, and recreation							
	All establishments ³	51	D	D	D	f	D	D
	United States Guam born	10	12 558	3 465	836	309	2	—
	United States other	6	D	D	D	b	D	D
	Japan	9	28 142	7 614	1 937	388	2	—
	Philippines	1	D	D	D	a	D	D
	Korea	5	494	196	52	19	2	D
	Multiple citizenship	2	D	D	D	a	D	D
	Other	2	D	D	D	b	D	D

See footnotes at end of table.

Table 7. General Statistics by Kind of Business and Ownership Status for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and owners citizenship	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
72	Accommodation and food services							
	All establishments ³	392	629 672	168 623	40 560	11 199	145	14
	United States Guam born	52	44 985	11 819	2 850	967	14	—
	United States other	101	209 166	63 153	15 140	3 968	27	7
	Japan	34	126 955	37 977	9 743	2 678	5	—
	Philippines	10	4 659	1 211	293	105	4	2
	Korea	28	11 844	2 847	738	219	12	—
	Multiple citizenship	22	69 958	15 192	3 257	876	7	—
	Other	17	37 323	12 186	2 966	699	8	1
81	Other services (except public administration)							
	All establishments ³	232	167 628	37 667	8 905	1 963	93	7
	United States Guam born	37	23 472	7 332	1 602	359	5	1
	United States other	70	59 192	13 165	3 262	696	31	5
	Japan	12	43 566	7 330	1 729	344	—	—
	Philippines	12	6 153	1 703	408	88	5	—
	Korea	15	3 295	763	184	52	9	1
	Multiple citizenship	14	9 439	2 176	507	120	3	—
	Other	7	1 308	468	108	25	3	—

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Includes only those who worked 15 hours or more during week including March 12.

³Establishment counts and detail by citizenship status do not equal total establishments and detail. The difference represents establishments that did not report citizenship.

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

Table 8. Sales/Receipts/Revenue/Shippments by Kind of Business and Class of Customer for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and class of customer	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Distribution of sales/receipts/revenue/shipments ² (percent)	Response coverage ³ (percent)
	Total for all sectors				
	All class of customer	2 926	4 591 828	100.0	u
	Local residents	N	N	38.8	NN
	Visiting tourists	N	N	27.5	NN
	Retailers or wholesalers	N	N	12.3	NN
	Construction firms	N	N	3.7	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	17.5	N
	All other customers, not specified	N	N	.2	N
22	Utilities				
	All class of customer	4	D	D	t
	Local residents	N	N	—	NN
	Visiting tourists	N	N	—	NN
	Retailers or wholesalers	N	N	—	NN
	Construction firms	N	N	—	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	D	D	N
	All other customers, not specified	N	N	—	N
23	Construction				
	All class of customer	244	261 641	100.0	t
	Local residents	N	N	12.2	NN
	Visiting tourists	N	D	D	NN
	Retailers or wholesalers	N	D	D	NN
	Construction firms	N	N	14.9	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	72.8	N
	All other customers, not specified	N	N	—	N
31-33	Manufacturing				
	All class of customer	49	116 410	100.0	t
	Local residents	N	N	6.3	NN
	Visiting tourists	N	D	D	NN
	Retailers or wholesalers	N	N	38.6	NN
	Construction firms	N	N	16.8	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	34.0	N
	All other customers, not specified	N	D	D	N
42	Wholesale trade				w
	All class of customer	187	515 868	100.0	NN
	Local residents	N	N	1.7	NN
	Visiting tourists	N	N	.1	NN
	Retailers or wholesalers	N	N	73.9	NN
	Construction firms	N	N	6.9	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	16.8	N
	All other customers, not specified	N	N	.3	N
44-45	Retail trade				u
	All class of customer	632	1 250 439	100.0	NN
	Local residents	N	N	54.2	NN
	Visiting tourists	N	N	36.0	NN
	Retailers or wholesalers	N	N	4.4	NN
	Construction firms	N	N	2.8	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	2.4	N
	All other customers, not specified	N	N	.1	N
48-49	Transportation and warehousing				t
	All class of customer	82	312 351	100.0	NN
	Local residents	N	N	8.8	NN
	Visiting tourists	N	N	61.9	NN
	Retailers or wholesalers	N	N	8.4	NN
	Construction firms	N	N	.4	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	20.4	N
	All other customers, not specified	N	N	.2	N
51	Information				v
	All class of customer	48	75 085	100.0	NN
	Local residents	N	N	48.5	NN
	Visiting tourists	N	N	8.5	NN
	Retailers or wholesalers	N	N	29.5	NN
	Construction firms	N	N	1.0	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	9.6	N
	All other customers, not specified	N	N	2.8	N

See footnotes at end of table.

Table 8. Sales/Receipts/Revenue/Shippments by Kind of Business and Class of Customer for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and class of customer	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Distribution of sales/receipts/revenue/shipments ² (percent)	Response coverage ³ (percent)
52	Finance and insurance				
	All class of customer	141	465 703	100.0	
	Local residents	N	N	69.3	u
	Visiting tourists	N	N	4.5	NN
	Retailers or wholesalers	N	N	8.3	NN
	Construction firms	N	N	3.5	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	14.3	N
	All other customers, not specified	N	N	—	N
53	Real estate and rental and leasing				
	All class of customer	256	179 682	100.0	v
	Local residents	N	N	56.5	NN
	Visiting tourists	N	N	10.6	NN
	Retailers or wholesalers	N	N	12.8	NN
	Construction firms	N	N	2.0	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	18.0	N
	All other customers, not specified	N	N	.1	N
54	Professional, scientific, and technical services				
	All class of customer	230	121 351	100.0	v
	Local residents	N	N	21.5	NN
	Visiting tourists	N	D	D	NN
	Retailers or wholesalers	N	N	9.1	NN
	Construction firms	N	N	7.5	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	60.2	N
	All other customers, not specified	N	D	D	N
55	Management of companies and enterprises				
	All class of customer	7	D	D	t
	Local residents	N	D	D	NN
	Visiting tourists	N	NN	—	NN
	Retailers or wholesalers	N	D	D	NN
	Construction firms	N	D	D	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	D	D	NN
	All other customers, not specified	N	N	—	NN
56	Administrative and support and waste management and remediation services				
	All class of customer	180	169 344	100.0	v
	Local residents	N	N	14.4	NN
	Visiting tourists	N	N	54.6	NN
	Retailers or wholesalers	N	N	3.9	NN
	Construction firms	N	N	2.2	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	N	24.5	N
	All other customers, not specified	N	N	.1	N
61	Educational services				
	All class of customer	22	D	D	t
	Local residents	N	D	D	NN
	Visiting tourists	N	NN	75.2	NN
	Retailers or wholesalers	N	NN	—	NN
	Construction firms	N	N	—	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	D	D	NN
	All other customers, not specified	N	N	—	NN
62	Health care and social assistance				
	All class of customer	169	233 640	100.0	t
	Local residents	N	N	97.0	NN
	Visiting tourists	N	D	D	NN
	Retailers or wholesalers	N	D	D	NN
	Construction firms	N	D	D	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	D	D	NN
	All other customers, not specified	N	D	D	NN
71	Arts, entertainment, and recreation				
	All class of customer	51	D	D	t
	Local residents	N	N	27.0	NN
	Visiting tourists	N	NN	72.2	NN
	Retailers or wholesalers	N	D	D	NN
	Construction firms	N	D	D	NN
	Institutional, industrial, commercial, professional, government, and farm users	N	D	D	NN
	All other customers, not specified	N	N	—	NN

See footnotes at end of table.

Table 8. Sales/Receipts/Revenue/Shipments by Kind of Business and Class of Customer for Guam: 2002—Con.

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business and class of customer	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Distribution of sales/receipts/revenue/shipments ² (percent)	Response coverage ³ (percent)
72	Accommodation and food services				
	All class of customer	392	629 672	100.0	t
	Local residents	N	N	23.9	N
	Visiting tourists	N	N	58.0	N
	Retailers or wholesalers	N	N	2.0	N
	Construction firms	N	N	.1	N
	Institutional, industrial, commercial, professional, government, and farm users	N	N	15.6	N
	All other customers, not specified	N	N	.1	N
81	Other services (except public administration)				
	All class of customer	232	167 628	100.0	u
	Local residents	N	N	43.3	N
	Visiting tourists	N	N	8.7	N
	Retailers or wholesalers	N	N	20.8	N
	Construction firms	N	N	4.2	N
	Institutional, industrial, commercial, professional, government, and farm users	N	N	22.8	N
	All other customers, not specified	N	N	.2	N

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

²Distribution of sales, receipts, revenue, and shipments may not add due to rounding.

³Sales, receipts, revenue, or shipments of establishments responding to class of customer inquiry as a percent of total sales, receipts, revenue, or shipments.

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

Table 9. Product Lines and Number of Guestrooms for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

2002 NAICS code	Kind of business		Establishments (number)	Sales (\$1,000)	Guestrooms as of December 31 (number)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ¹ (number)	Unpaid family workers ¹ (number)
7211		Traveler accommodation	42	356 096	10 688	90 961	21 830	5 463	9	-
20015		Guestroom rentals	N	218 130	N	N	N	N	N	N
20120		Meals, unpackaged snacks, sandwiches, ice cream and yogurt, bakery items and nonalcoholic beverages generally served for immediate consumption	N	78 458	N	N	N	N	N	N
20130		Alcoholic drinks served at the establishment.....	N	19 740	N	N	N	N	N	N
20140		Packaged liquor, wine, and beer	N	5 008	N	N	N	N	N	N
29810		All other merchandise.....	N	11 520	N	N	N	N	N	N
29980		All other nonmerchandise receipts, including receipts from storage and other services provided to customers excluding sales and other taxes	N	23 240	N	N	N	N	N	N

¹Includes only those who worked 15 hours or more during week including March 12.

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

Table 10. E-Commerce Statistics for Guam: 2002

[Includes only establishments of firms with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. Data based on the 2002 Economic Census. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see note at the end of the table.]

Kind of business	Total		E-Commerce		E-Commerce sales/receipts/shipments as a percent of total sales
	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	
Total for all sectors					
All establishments	2 926	4 591 828	41	44 119	1.00

¹For explanation of terms and problems of duplication for construction and manufacturing, see Appendix A.

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

Appendix A.

Explanation of Terms

ANNUAL PAYROLL

Payroll includes all forms of compensation, such as salaries, wages, commissions, dismissal pay, bonuses, vacation allowances, sick-leave pay, and employee contributions to qualified pension plans paid during the year to all employees. For corporations, payroll includes amounts paid to officers and executives; for unincorporated businesses, it does not include profit or other compensation of proprietors or partners. Payroll is reported before deductions for social security, income tax, insurance, union dues, etc. This definition of payroll is the same as that used by the Internal Revenue Service (IRS) on Form 941-SS.

CLASS OF CUSTOMER

Presents the class of customer to whom the sales were made. The classes of customer include:

1. Local residents — Household and individuals buying goods or services for personal consumption.
2. Visiting tourists — Individuals visiting the island buying goods or services for personal consumption.
3. Retailers or wholesalers — Establishments that buy for resale to sell merchandise in small quantities to the general public (retailers) or sell merchandise to other businesses from a warehouse or office (wholesalers).
4. Construction firms — Contractors and builders who buy goods and services for use in construction rather than for resale.
5. Institutional, industrial, commercial, professional, government, and farm users — Include laboratories, service businesses, public utilities, restaurants, manufacturers, government agencies, and farmers buying goods and services for business use.
6. All other customers, not specified — Include other classes of customer that are not specified in the categories above.

E-COMMERCE

E-commerce includes sales, receipts, revenue, or shipments from any transaction completed over an Internet, Extranet, Electronic Data Interchange (EDI) network, electronic mail, or other online system. Payment for these goods or services may or may not be made online.

EMPLOYEES

Paid employees consist of full- and part-time employees, including salaried officers and executives of corporations. Included are employees on paid sick leave, paid holidays, and paid vacations; not included are proprietors and partners of unincorporated businesses. The definition of paid employees is the same as that used by the Internal Revenue Service (IRS) Form 941-SS.

ESTABLISHMENTS

An establishment is a single physical location at which business is conducted and/or services are provided. It is not necessarily identical to a company or enterprise, which may consist of one establishment or more. Economic census figures represent a summary of reports for individual establishments rather than companies. For cases where a census report was received, separate information was obtained for each location where business was conducted. When administrative

records of other federal agencies were used instead of a census report, no information was available on the number of locations operated. Each economic census establishment was tabulated according to the physical location at which the business was conducted. The count of establishments represents those in business at any time during 2002.

When two activities or more were carried on at a single location under a single ownership, all activities generally were grouped together as a single establishment. The entire establishment was classified on the basis of its major activity and all data for it were included in that classification. However, when distinct and separate economic activities (for which different industry classification codes were appropriate) were conducted at a single location under a single ownership, separate establishment reports for each of the different activities were obtained in the census.

FIRMS

A firm is a business organization or entity consisting of one domestic establishment (location) or more under common ownership or control. All establishments of subsidiary firms are included as part of the owning or controlling firm. For the economic census, the terms "firm" and "company" are synonymous.

FIRST-QUARTER PAYROLL

Represents payroll paid to persons employed at any time during the quarter January to March 2002, before deductions.

LEGAL FORM OF ORGANIZATION

1. Corporation — An incorporated business created by statute as a legal entity.
2. Individual proprietorship — An unincorporated business owned by an individual.
3. Partnership — An unincorporated business owned by two or more persons having a shared financial interest in the business.
4. Other — Includes businesses classified as nonprofit organizations and any other legal form of organization not listed above.

NUMBER OF GUESTROOMS

Guestrooms consist of the number of rooms, units, or quarters that can be rented as separate units for short term. Suites of rooms that cannot be subdivided are counted as a single unit.

OWNERSHIP STATUS

Ownership status refers to the gender and citizenship of the owner or owners of an establishment. Businesses reported all the ownership status categories that applied. Ownership status includes the following categories:

1. Women-owned
2. United States Guam born
3. United States other
4. Japan
5. Philippines
6. Korea
7. Multiple citizenship
8. Other

Multiple citizenship category includes all the establishments that indicated more than one citizenship.

PROPRIETORS AND PARTNERS WORKING

Proprietors and partners of an unincorporated business that worked 15 or more hours during the week that included March 12, 2002.

SALES, RECEIPTS, REVENUE, SHIPMENTS, OR VALUE OF BUSINESS DONE

Includes the total sales, receipts, revenue, shipments, or value of business done by establishments within the scope of the economic census. Figures may contain duplication, since products of some industries are used as materials for others and work (and receipts) of one firm may be subcontracted to other firms and included in the other firm's receipts.

UNPAID FAMILY WORKERS

Consists of family members of unincorporated businesses who worked 15 hours or more during the week that included March 12, 2002.

Appendix B.

NAICS Codes, Titles, and Descriptions

236 CONSTRUCTION OF BUILDINGS

The Construction of Buildings subsector comprises establishments primarily responsible for the construction of buildings. The work performed may include new work, additions, alterations, or maintenance and repairs. The on-site assembly of precut, panelized, and prefabricated buildings and construction of temporary buildings are included in this subsector. Part or all of the production work for which the establishments in this sector have responsibility may be subcontracted to other construction establishments usually specialty trade contractors.

Establishments in this subsector are classified based on the types of buildings they construct. This classification reflects variations in the requirements of the underlying production processes.

237 HEAVY AND CIVIL ENGINEERING CONSTRUCTION

The Heavy and Civil Engineering Construction subsector comprises establishments whose primary activity is the construction of entire engineering projects (e.g., highways and dams), and specialty trade contractors, whose primary activity is the production of a specific component for such projects. Specialty trade contractors in Heavy and Civil Engineering Construction generally are performing activities that are specific to heavy and civil engineering construction projects and are not normally performed on buildings. The work performed may include new work, additions, alterations, or maintenance and repairs.

Specialty trade activities are classified in this subsector if the skills and equipment present are specific to heavy or civil engineering construction projects. For example, specialized equipment is needed to paint lines on highways. This equipment is not normally used in building applications so the activity is classified in this subsector. Traffic signal installation, while specific to highways, uses much of the same skills and equipment that are needed for electrical work in building projects and is therefore classified in Subsector 238, Specialty Trade Contractors.

Construction projects involving water resources (e.g., dredging and land drainage) and projects involving open space improvement (e.g., parks and trails) are included in this subsector. Establishments whose primary activity is the subdivision of land into individual building lots usually perform various additional site-improvement activities (e.g., road building and utility line installation) and are included in this subsector.

Establishments in this subsector are classified based on the types of structures that they construct. This classification reflects variations in the requirements of the underlying production processes.

238 SPECIALTY TRADE CONTRACTORS

The Specialty Trade Contractors subsector comprises establishments whose primary activity is performing specific activities (e.g., pouring concrete, site preparation, plumbing, painting, and electrical work) involved in building construction or other activities that are similar for all types of construction but that are not responsible for the entire project. The work performed may include new work, additions, alterations, maintenance, and repairs. The production work performed by establishments in this subsector is usually subcontracted from establishments of the general contractor type or operative builders but, especially in remodeling and repair construction, work also may be done directly for the owner of the property. Specialty trade contractors usually perform most of their work at the construction site, although they may have shops where they perform prefabrication and other work. Establishments primarily engaged in preparing sites for new construction are also included in this subsector.

There are substantial differences in types of equipment, work force skills, and other inputs required by specialty trade contractors. Establishments in this subsector are classified based on the underlying production function for the specialty trade in which they specialize. Throughout the Specialty Trade Contractors subsector, establishments commonly provide both the parts and labor required to complete work. For example, electrical contractors supply the current-carrying and noncurrent-carrying wiring devices that are required to install a circuit. Plumbing, Heating and Air-Conditioning contractors also supply the parts required to complete a contract.

Establishments that specialize in activities primarily related to heavy and civil engineering construction that are not normally performed on buildings, such as the painting of lines on highways are classified in Subsector 237, Heavy and Civil Engineering Construction.

Establishments that are primarily engaged in selling construction materials are classified in Sector 42, Wholesale Trade, or Sector 44-45, Retail Trade, based on the characteristics of the selling unit.

311 FOOD MANUFACTURING

Industries in the Food Manufacturing subsector transform livestock and agricultural products into products for intermediate or final consumption. The industry groups are distinguished by the raw materials (generally of animal or vegetable origin) processed into food products.

The food products manufactured in these establishments are typically sold to wholesalers or retailers for distribution to consumers, but establishments primarily engaged in retailing bakery and candy products made on the premises not for immediate consumption are included.

Establishments primarily engaged in manufacturing beverages are classified in Subsector 312, Beverage and Tobacco Product Manufacturing.

312 BEVERAGE AND TOBACCO PRODUCT MANUFACTURING

Industries in the Beverage and Tobacco Product Manufacturing subsector manufacture beverages and tobacco products. The industry group, Beverage Manufacturing, includes three types of establishments:

1. Those that manufacture nonalcoholic beverages;
2. Those that manufacture alcoholic beverages through the fermentation process; and
3. Those that produce distilled alcoholic beverages.

Ice manufacturing, while not a beverage, is included with nonalcoholic beverage manufacturing because it uses the same production process as water purification.

In the case of activities related to the manufacture of beverages, the structure follows the defined productive processes. Brandy, a distilled beverage, was not placed under distillery product manufacturing, but rather under the NAICS class for winery product manufacturing since the productive process used in the manufacturing of alcoholic grape-based beverages produces both wines (fermented beverage) and brandies (distilled beverage).

The industry group, Tobacco Manufacturing, includes two types of establishments:

4. Those engaged in redrying and stemming tobacco and,
5. Those that manufacture tobacco products, such as cigarettes and cigars.

324 PETROLEUM AND COAL PRODUCTS MANUFACTURING

The Petroleum and Coal Products Manufacturing subsector is based on the transformation of crude petroleum and coal into usable products. The dominant process is petroleum refining that involves the separation of crude petroleum into component products through such techniques as cracking and distillation.

In addition, this subsector includes establishments that primarily further process refined petroleum and coal products and produce products, such as asphalt coatings and petroleum lubricating oils. However, establishments that manufacture petrochemicals from refined petroleum are classified in Industry 32511, Petrochemical Manufacturing.

336 TRANSPORTATION EQUIPMENT MANUFACTURING

Industries in the Transportation Equipment Manufacturing subsector produce equipment for transporting people and goods. Transportation equipment is a type of machinery. An entire subsector is devoted to this activity because of the significance of its economic size in all three North American countries.

Establishments in this subsector utilize production processes similar to those of other machinery manufacturing establishments - bending, forming, welding, machining, and assembling metal or plastic parts into components and finished products. However, the assembly of components and subassemblies and their further assembly into finished vehicles tends to be a more common production process in this subsector than in the Machinery Manufacturing subsector.

NAICS has industry groups for the manufacture of equipment for each mode of transport - road, rail, air and water. Parts for motor vehicles warrant a separate industry group because of their importance and because parts manufacture requires less assembly, and the establishments that manufacture only parts are not as vertically integrated as those that make complete vehicles.

Land use motor vehicle equipment not designed for highway operation (e.g., agricultural equipment, construction equipment, and materials handling equipment) is classified in the appropriate NAICS subsector based on the type and use of the equipment.

423 MERCHANT WHOLESALERS, DURABLE GOODS

Industries in the Merchant Wholesalers, Durable Goods subsector sell capital or durable goods to other businesses. Merchant wholesalers generally take title to the goods that they sell; in other words, they buy and sell goods on their own account. Durable goods are new or used items generally with a normal life expectancy of three years or more. Durable goods merchant wholesale trade establishments are engaged in wholesaling products, such as motor vehicles, furniture, construction materials, machinery and equipment (including household-type appliances), metals and minerals (except petroleum), sporting goods, toys and hobby goods, recyclable materials, and parts.

424 MERCHANT WHOLESALERS, NONDURABLE GOODS

Industries in the Merchant Wholesalers, Nondurable Goods subsector sell nondurable goods to other businesses. Nondurable goods are items generally with a normal life expectancy of less than three years. Nondurable goods merchant wholesale trade establishments are engaged in wholesaling products, such as paper and paper products, chemicals and chemical products, drugs, textiles and textile products, apparel, footwear, groceries, farm products, petroleum and petroleum products, alcoholic beverages, books, magazines, newspapers, flowers and nursery stock, and tobacco products.

The detailed industries within the subsector are organized in the classification structure based on the products sold.

425 WHOLESALE ELECTRONIC MARKETS AND AGENTS AND BROKERS

Industries in the Wholesale Electronic Markets and Agents and Brokers subsector arrange for the sale of goods owned by others, generally on a fee or commission basis. They act on behalf of the buyers and sellers of goods. This subsector contains agents and brokers as well as business to business electronic markets that facilitate wholesale trade.

4411 AUTOMOBILE DEALERS

This industry group comprises establishments primarily engaged in retailing new and used automobiles and light trucks, such as sport utility vehicles, and passenger and cargo vans.

4412 OTHER MOTOR VEHICLE DEALERS

This industry group comprises establishments primarily engaged in retailing new and used vehicles (except automobiles, light trucks, such as sport utility vehicles, and passenger and cargo vans).

4413 AUTOMOTIVE PARTS, ACCESSORIES, AND TIRE STORES

This industry comprises one or more of the following: (1) establishments known as automotive supply stores primarily engaged in retailing new, used, and/or rebuilt automotive parts and accessories; (2) automotive supply stores that are primarily engaged in both retailing automotive parts and accessories and repairing automobiles; (3) establishments primarily engaged in retailing and installing automotive accessories; and (4) establishments primarily engaged in retailing new and/or used tires and tubes or retailing new tires in combination with automotive repair services.

4431 ELECTRONICS AND APPLIANCE STORES

This industry group comprises establishments primarily engaged in retailing the following new products: household-type appliances, cameras, computers, and other electronic goods.

4441 BUILDING MATERIAL AND SUPPLIES DEALERS

This industry group comprises establishments primarily engaged in retailing new building materials and supplies.

4451 GROCERY STORES

This industry group comprises establishments primarily engaged in retailing a general line of food products.

447 GASOLINE STATIONS

Industries in the Gasoline Stations subsector retail automotive fuels (e.g., gasoline, diesel fuel, gasohol) and automotive oils with or without convenience store items. These establishments have specialized equipment for the storage and dispensing of automotive fuels.

4481 CLOTHING STORES

This industry group comprises establishments primarily engaged in retailing new clothing.

44812 WOMEN'S CLOTHING STORES

This industry comprises establishments primarily engaged in retailing a general line of new women's, misses', and juniors' clothing, including maternity wear. These establishments may provide basic alterations, such as hemming, taking in or letting out seams, or lengthening or shortening sleeves.

44814 FAMILY CLOTHING STORES

This industry comprises establishments primarily engaged in retailing a general line of new clothing for men, women, and children, without specializing in sales for an individual gender or age group. These establishments may provide basic alterations, such as hemming, taking in or letting out seams, or lengthening or shortening sleeves.

44815 CLOTHING ACCESSORIES STORES

This industry comprises establishments primarily engaged in retailing single or combination lines of new clothing accessories, such as hats and caps, costume jewelry, gloves, handbags, ties, wigs, toupees, and belts.

44819 OTHER CLOTHING STORES

This industry comprises establishments primarily engaged in retailing specialized lines of new clothing (except general lines of men's, women's, children's, infants', and family clothing). These establishments may provide basic alterations, such as hemming, taking in or letting out seams, or lengthening or shortening sleeves.

4482 SHOE STORES

This industry group comprises establishments primarily engaged in retailing all types of new footwear (except hosiery and specialty sports footwear, such as golf shoes, bowling shoes, and spiked shoes). Establishments primarily engaged in retailing new tennis shoes or sneakers are included in this industry.

4483 JEWELRY, LUGGAGE, AND LEATHER GOODS STORES

This industry group comprises establishments primarily engaged in retailing new jewelry (except costume jewelry); new silver and plated silverware; new watches and clocks; and new luggage with or without a general line of new leather goods and accessories, such as hats, gloves, handbags, ties, and belts.

452 GENERAL MERCHANDISE STORES

Industries in the General Merchandise Stores subsector retail new general merchandise from fixed point-of-sale locations. Establishments in this subsector are unique in that they have the equipment and staff capable of retailing a large variety of goods from a single location. This includes a variety of display equipment and staff trained to provide information on many lines of products.

4521 DEPARTMENT STORES

This industry group comprises establishments known as department stores primarily engaged in retailing a wide range of the following new products with no one merchandise line predominating: apparel; furniture; appliances and home furnishings; and selected additional items, such as paint, hardware, toiletries, cosmetics, photographic equipment, jewelry, toys, and sporting goods. Merchandise lines are normally arranged in separate departments.

For the 2002 Economic Census, total sales **exclude** the sales from leased departments owned by another company and operating within the department store.

For the 2002 Economic Census of Island Areas, total sales **include** the sales from leased departments owned by another company and operating within the department store.

453 MISCELLANEOUS STORE RETAILERS

Industries in the Miscellaneous Store Retailers subsector retail merchandise from fixed point-of-sale locations (except new or used motor vehicles and parts; new furniture and home furnishings; new appliances and electronic products; new building materials and garden equipment and supplies; food and beverages; health and personal care goods; gasoline; new clothing and accessories; and new sporting goods, hobby goods, books, and music). Establishments in this subsector include stores with unique characteristics like florists, used merchandise stores, and pet and pet supply stores as well as other store retailers.

481 AIR TRANSPORTATION

Industries in the Air Transportation subsector provide air transportation of passengers and/or cargo using aircraft, such as airplanes and helicopters. The subsector distinguishes scheduled from nonscheduled air transportation. Scheduled air carriers fly regular routes on regular schedules and operate even if flights are only partially loaded. Nonscheduled carriers often operate during nonpeak time slots at busy airports. These establishments have more flexibility with respect

to choice of airport, hours of operation, load factors, and similar operational characteristics. Non-scheduled carriers provide chartered air transportation of passengers, cargo, or specialty flying services. Specialty flying services establishments use general-purpose aircraft to provide a variety of specialized flying services.

Scenic and sightseeing air transportation and air courier services are not included in this subsector but are included in Subsector 487, Scenic and Sightseeing Transportation and in Subsector 492, Couriers and Messengers. Although these activities may use aircraft, they are different from the activities included in air transportation. Air sightseeing does not usually involve place-to-place transportation; the passenger's flight (e.g., balloon ride, aerial sightseeing) typically starts and ends at the same location. Courier services (individual package or cargo delivery) include more than air transportation; road transportation is usually required to deliver the cargo to the intended recipient.

484 TRUCK TRANSPORTATION

Industries in the Truck Transportation subsector provide over-the-road transportation of cargo using motor vehicles, such as trucks and tractor trailers. The subsector is subdivided into general freight trucking and specialized freight trucking. This distinction reflects differences in equipment used, type of load carried, scheduling, terminal, and other networking services. General freight transportation establishments handle a wide variety of general commodities, generally palletized, and transported in a container or van trailer. Specialized freight transportation is the transportation of cargo that, because of size, weight, shape, or other inherent characteristics require specialized equipment for transportation.

Each of these industry groups is further subdivided based on distance traveled. Local trucking establishments primarily carry goods within a single metropolitan area and its adjacent nonurban areas. Long-distance trucking establishments carry goods between metropolitan areas.

The Specialized Freight Trucking industry group includes a separate industry for Used Household and Office Goods Moving. The household and office goods movers are separated because of the substantial network of establishments that has been developed to deal with local and long-distance moving and the associated storage. In this area, the same establishment provides both local and long-distance services, while other specialized freight establishments generally limit their services to either local or long-distance hauling.

488 SUPPORT ACTIVITIES FOR TRANSPORTATION

Industries in the Support Activities for Transportation subsector provide services that support transportation. These services may be provided to transportation carrier establishments or to the general public. This subsector includes a wide array of establishments, including air traffic control services, marine cargo handling, and motor vehicle towing.

The Support Activities for Transportation subsector includes services to transportation but is separated by type of mode serviced. The Support Activities for Rail Transportation industry includes services to the rail industry (e.g., railroad switching and terminal establishments).

Ship repair and maintenance not done in a shipyard are included in Other Support Activities for Water Transportation. An example would be floating drydock services in a harbor.

Excluded from this subsector are establishments primarily engaged in providing factory conversion and overhaul of transportation equipment, which are classified in Subsector 336, Transportation Equipment Manufacturing. Also, establishments primarily engaged in providing rental and leasing of transportation equipment without operator are classified in Subsector 532, Rental and Leasing Services.

511 PUBLISHING INDUSTRIES (EXCEPT INTERNET)

Industries in the Publishing Industries (except Internet) subsector group establishments engaged in the publishing of newspapers, magazines, other periodicals, and books, as well as directory and mailing list and software publishing. In general, these establishments, which are known as

publishers, issue copies of works for which they usually possess copyright. Works may be in one or more formats including traditional print form, CD-ROM, or proprietary electronic networks. Publishers may publish works originally created by others for which they have obtained the rights and/or works that they have created in-house. Software publishing is included here because the activity, creation of a copyrighted product and bringing it to market, is equivalent to the creation process for other types of intellectual products.

In NAICS, publishing - the reporting, writing, editing, and other processes that are required to create an edition of a newspaper - is treated as a major economic activity in its own right, rather than as a subsidiary activity to a manufacturing activity, printing. Thus, publishing is classified in the Information sector; whereas printing remains in the NAICS Manufacturing sector. In part, the NAICS classification reflects the fact that publishing increasingly takes place in establishments that are physically separate from the associated printing establishments. More crucially, the NAICS classification of book and newspaper publishing is intended to portray their roles in a modern economy, in which they do not resemble manufacturing activities.

Music publishers are not included in the Publishing Industries (except Internet) subsector, but are included in the Motion Picture and Sound Recording Industries subsector. Reproduction of pre-packaged software is treated in NAICS as a manufacturing activity; on-line distribution of software products is in the Information sector, and custom design of software to client specifications is included in the Professional, Scientific, and Technical Services sector. These distinctions arise because of the different ways that software is created, reproduced, and distributed.

The Publishing Industries (except Internet) subsector does not include establishments that publish exclusively on the Internet. Establishments publishing exclusively on the Internet are included in Subsector 516, Internet Publishing and Broadcasting. The Publishing Industries (except Internet) subsector also excludes products, such as manifold business forms. Information is not the essential component of these items. Establishments producing these items are included in Subsector 323, Printing and Related Support Activities.

517 TELECOMMUNICATIONS

Industries in the Telecommunications subsector include establishments providing telecommunications and the services related to that activity. The Telecommunications subsector is primarily engaged in operating, maintaining, and/or providing access to facilities for the transmission of voice, data, text, sound, and video. A transmission facility may be based on a single technology or a combination of technologies. Establishments primarily engaged as independent contractors in the maintenance and installation of broadcasting and telecommunications systems are classified in Sector 23, Construction.

5221 DEPOSITORY CREDIT INTERMEDIATION

This industry group comprises establishments primarily engaged in accepting deposits (or share deposits) and in lending funds from these deposits. Within this group, industries are defined on the basis of differences in the types of deposit liabilities assumed and in the nature of the credit extended.

5222 NONDEPOSITORY CREDIT INTERMEDIATION

This industry group comprises establishments, both public (government-sponsored enterprises) and private, primarily engaged in extending credit or lending funds raised by credit market borrowing, such as issuing commercial paper or other debt instruments or by borrowing from other financial intermediaries. Within this group, industries are defined on the basis of the type of credit being extended.

523 SECURITIES, COMMODITY CONTRACTS, AND OTHER FINANCIAL INVESTMENTS AND RELATED ACTIVITIES

Industries in the Securities, Commodity Contracts, and Other Financial Investments and Related Activities subsector group include establishments that are primarily engaged in one of the following: (1) underwriting securities issues and/or making markets for securities and commodities; (2)

acting as agents (i.e., brokers) between buyers and sellers of securities and commodities; (3) providing securities and commodity exchange services; and (4) providing other services, such as managing portfolios of assets; providing investment advice; and trust, fiduciary, and custody services.

5241 INSURANCE CARRIERS

This industry group comprises establishments primarily engaged in underwriting (assuming the risk, assigning premiums, and so forth) annuities and insurance policies and investing premiums to build up a portfolio of financial assets to be used against future claims. Direct insurance carriers are establishments that are primarily engaged in initially underwriting and assuming the risk of annuities and insurance policies. Reinsurance carriers are establishments that are primarily engaged in assuming all or part of the risk associated with an existing insurance policy (or set of policies) originally underwritten by another insurance carrier.

Industries are defined in terms of the type of risk being insured against, such as death, loss of employment because of age or disability, and property damage. Contributions and premiums are set on the basis of actuarial calculations of probable payouts based on risk factors from experience tables and expected investment returns on reserves.

5242 AGENCIES, BROKERAGES, AND OTHER INSURANCE RELATED ACTIVITIES

This industry group comprises establishments primarily engaged in (1) acting as agents (i.e., brokers) in selling annuities and insurance policies or (2) providing other employee benefits and insurance related services, such as claims adjustment and third party administration.

531 REAL ESTATE

Industries in the Real Estate subsector group include establishments that are primarily engaged in renting or leasing real estate to others; managing real estate for others; selling, buying, or renting real estate for others; and providing other real estate related services, such as appraisal services.

Establishments primarily engaged in subdividing and developing unimproved real estate and constructing buildings for sale are classified in Subsector 236, Construction of Buildings. Establishments primarily engaged in subdividing and improving raw land for subsequent sale to builders are classified in Subsector 237, Heavy and Civil Engineering Construction.

Real Estate Investment Trusts (REITS) are classified in Subsector 525, Funds, Trusts, and Other Financial Vehicles, because they are considered investment vehicles.

532 RENTAL AND LEASING SERVICES

Industries in the Rental and Leasing Services subsector include establishments that provide a wide array of tangible goods, such as automobiles, computers, consumer goods, and industrial machinery and equipment, to customers in return for a periodic rental or lease payment.

The subsector includes two main types of establishments: (1) those that are engaged in renting consumer goods and equipment, and (2) those that are engaged in leasing machinery and equipment often used for business operations. The first type typically operates from a retail-like or store-front facility and maintains inventories of goods that are rented for short periods of time. The latter type typically does not operate from retail-like locations or maintain inventories, and offers longer term leases. These establishments work directly with clients to enable them to acquire the use of equipment on a lease basis, or they work with equipment vendors or dealers to support the marketing of equipment to their customers under lease arrangements. Equipment lessors generally structure lease contracts to meet the specialized needs of their clients and use their remarketing expertise to find other users for previously leased equipment. Establishments that provide operating and capital (i.e., finance) leases are included in this subsector.

Establishments primarily engaged in leasing in combination with providing loans are classified in Sector 52, Finance and Insurance. Establishments primarily engaged in leasing real property are classified in Subsector 531, Real Estate. Those establishments primarily engaged in renting or

leasing equipment with operators are classified in various subsectors of NAICS depending on the nature of the services provided (e.g., Transportation, Construction, Agriculture). These activities are excluded from this subsector since the client is paying for the expertise and knowledge of the equipment operator, in addition to the rental of the equipment. In many cases, such as the rental of heavy construction equipment, the operator is essential to operate the equipment. Likewise, since the provision of crop harvesting services includes both the equipment and operator, it is included in the agriculture subsector. The rental or leasing of copyrighted works is classified in Sector 51, Information, and the rental or leasing of assets, such as patents, trademarks, and/or licensing agreements is classified in Subsector 533, Lessors of Nonfinancial Intangible Assets (except Copyrighted Works).

541 PROFESSIONAL, SCIENTIFIC, AND TECHNICAL SERVICES

Industries in the Professional, Scientific, and Technical Services subsector group establishments engaged in processes where human capital is the major input. These establishments make available the knowledge and skills of their employees, often on an assignment basis, where an individual or team is responsible for the delivery of services to the client. The individual industries of this subsector are defined on the basis of the particular expertise and training of the services provider.

The distinguishing feature of the Professional, Scientific, and Technical Services subsector is the fact that most of the industries grouped in it have production processes that are almost wholly dependent on worker skills. In most of these industries, equipment and materials are not of major importance, unlike health care, for example, where "high tech" machines and materials are important collaborating inputs to labor skills in the production of health care. Thus, the establishments classified in this subsector sell expertise. Much of the expertise requires degrees, though not in every case.

561 ADMINISTRATIVE AND SUPPORT SERVICES

Industries in the Administrative and Support Services subsector group establishments engaged in activities that support the day-to-day operations of other organizations. The processes employed in this sector (e.g., general management, personnel administration, clerical activities, cleaning activities) are often integral parts of the activities of establishments found in all sectors of the economy. The establishments classified in this subsector have specialized in one or more of these activities and can, therefore, provide services to clients in a variety of industries and, in some cases, to households. The individual industries of this subsector are defined on the basis of the particular process that they are engaged in and the particular services they provide.

Many of the activities performed in this subsector are ongoing routine support functions that all businesses and organizations must do and that they have traditionally done for themselves. Recent trends, however, are to contract or purchase such services from businesses that specialize in such activities and can, therefore, provide the services more efficiently.

The industries in this subsector cannot be viewed as strictly "support." The Travel Arrangement and Reservation Services industry group, includes travel agents, tour operators, and providers of other travel arrangement services, such as hotel and restaurant reservations and arranging the purchase of tickets, serves many types of clients, including individual consumers. This group was placed in this subsector because the services are often of the "support" nature (e.g., travel arrangement) and businesses and other organizations are increasingly the ones purchasing such services.

The administrative and management activities performed by establishments in this sector are typically on a contract or fee basis. These activities may also be performed by establishments that are part of the company or enterprise. However, establishments involved in administering, overseeing, and managing other establishments of the company or enterprise, are classified in Sector 55, Management of Companies and Enterprises. These establishments normally undertake the strategic and organizational planning and decision making role of the company or enterprise. Government establishments engaged in administering, overseeing and managing governmental programs are classified in Sector 92, Public Administration.

6211 OFFICES OF PHYSICIANS

This industry comprises establishments of health practitioners having the degree of M.D. (Doctor of medicine) or D.O. (Doctor of osteopathy) primarily engaged in the independent practice of general or specialized medicine (e.g., anesthesiology, oncology, ophthalmology, psychiatry) or surgery. These practitioners operate private or group practices in their own offices (e.g., centers, clinics) or in the facilities of others, such as hospitals or HMO medical centers.

622 HOSPITALS

Industries in the Hospitals subsector provide medical, diagnostic, and treatment services that include physician, nursing, and other health services to inpatients and the specialized accommodation services required by inpatients. Hospitals may also provide outpatient services as a secondary activity. Establishments in the Hospitals subsector provide inpatient health services, many of which can only be provided using the specialized facilities and equipment that form a significant and integral part of the production process.

713 AMUSEMENT, GAMBLING, AND RECREATION INDUSTRIES

Industries in the Amusement, Gambling, and Recreation Industries subsector (1) operate facilities where patrons can primarily engage in sports, recreation, amusement, or gambling activities and/or (2) provide other amusement and recreation services, such as supplying and servicing amusement devices in places of business operated by others; operating sports teams, clubs, or leagues engaged in playing games for recreational purposes; and guiding tours without using transportation equipment.

This subsector does not cover all establishments providing recreational services. Other sectors of NAICS also provide recreational services. Providers of recreational services are often engaged in processes classified in other sectors of NAICS. For example, operators of resorts and hunting and fishing camps provide both accommodation and recreational facilities and services. These establishments are classified in Subsector 721, Accommodation, partly to reflect the significant costs associated with the provision of accommodation services and partly to ensure consistency with international standards. Likewise, establishments using transportation equipment to provide recreational and entertainment services, such as those operating sightseeing buses, dinner cruises, or helicopter rides, are classified in Subsector 48-49, Transportation and Warehousing.

The industry groups in this subsector highlight particular types of activities: amusement parks and arcades, gambling industries, and other amusement and recreation industries. The groups, however, are not all inclusive of the activity. The Gambling Industries industry group does not provide for full coverage of gambling activities. For example, casino hotels are classified in Subsector 721, Accommodation; and horse and dog racing tracks are classified in Industry Group 7112, Spectator Sports.

721 ACCOMMODATION

Industries in the Accommodation subsector provide lodging or short-term accommodations for travelers, vacationers, and others. There is a wide range of establishments in these industries. Some provide lodging only; while others provide meals, laundry services, and recreational facilities, as well as lodging. Lodging establishments are classified in this subsector even if the provision of complementary services generates more revenue. The types of complementary services provided vary from establishment to establishment.

The subsector is organized into three industry groups: **traveler accommodation, recreational accommodation, and rooming and boarding houses**. The **Traveler Accommodation** industry group includes establishments that primarily provide traditional types of lodging services. This group includes hotels, motels, and bed-and-breakfast inns. In addition to lodging, these establishments may provide a range of other services to their guests. The **RV (Recreational Vehicle) Parks and Recreational Camps** industry group includes establishments that operate lodging facilities primarily designed to accommodate outdoor enthusiasts. Included are travel trailer

campsites, recreational vehicle parks, and outdoor adventure retreats. The **Rooming and Boarding Houses** industry group includes establishments providing temporary or longer-term accommodations that for the period of occupancy may serve as a principal residence. Board (i.e., meals) may be provided but is not essential.

Establishments that manage short-stay accommodation establishments (e.g., hotels and motels) on a contractual basis are classified in this subsector if they both manage the operation and provide the operating staff. Such establishments are classified based on the type of facility managed and operated.

7221 FULL-SERVICE RESTAURANTS

This industry group comprises establishments primarily engaged in providing food services to patrons who order and are served while seated (i.e., waiter/waitress service) and pay after eating. Establishments that provide this type of food service to patrons with any combination of other services, such as take-out services, are classified in this industry.

7222 LIMITED-SERVICE EATING PLACES

This industry group comprises establishments primarily engaged in providing food services where patrons generally order or select items and pay before eating. Most establishments do not have waiter/waitress service, but some provide limited service, such as cooking to order (i.e., per special request), bringing food to seated customers, or providing off-site delivery.

7223 SPECIAL FOOD SERVICES

This industry group comprises establishments primarily engaged in providing one of the following food services: (1) at the customer's location; (2) at a location designated by the customer; or (3) from motorized vehicles or nonmotorized carts.

8111 AUTOMOTIVE REPAIR AND MAINTENANCE

This industry group comprises establishments involved in providing repair and maintenance services for automotive vehicles, such as passenger cars, trucks, and vans, and all trailers. Establishments in this industry group employ mechanics with specialized technical skills to diagnose and repair the mechanical and electrical systems for automotive vehicles, repair automotive interiors, and paint or repair automotive exteriors.

8113 COMMERCIAL AND INDUSTRIAL MACHINERY AND EQUIPMENT (EXCEPT AUTOMOTIVE AND ELECTRONIC) REPAIR AND MAINTENANCE

This industry comprises establishments primarily engaged in the repair and maintenance of commercial and industrial machinery and equipment. Establishments in this industry either sharpen/install commercial and industrial machinery blades and saws or provide welding (e.g., automotive, general) repair services; or repair agricultural and other heavy and industrial machinery and equipment (e.g., forklifts and other materials handling equipment, machine tools, commercial refrigeration equipment, construction equipment, and mining machinery).

812 PERSONAL AND LAUNDRY SERVICES

Industries in the Personal and Laundry Services subsector group comprise establishments that provide personal and laundry services to individuals, households, and businesses. Services performed include: personal care services; death care services; laundry and drycleaning services; and a wide range of other personal services, such as pet care (except veterinary) services, photofinishing services, temporary parking services, and dating services.

The Personal and Laundry Services subsector is by no means all-inclusive of the services that could be termed personal services (i.e., those provided to individuals rather than businesses). There are many other subsectors, as well as sectors, that provide services to persons. Establishments providing legal, accounting, tax preparation, architectural, portrait photography, and similar professional services are classified in Sector 54, Professional, Scientific, and Technical Services;

those providing job placement, travel arrangement, home security, interior and exterior house cleaning, exterminating, lawn and garden care, and similar support services are classified in Sector 56, Administrative and Support and Waste Management and Remediation Services; those providing health and social services are classified in Sector 62, Health Care and Social Assistance; those providing amusement and recreation services are classified in Sector 71, Arts, Entertainment, and Recreation; those providing educational instruction are classified in Sector 61, Educational Services; those providing repair services are classified in Subsector 811, Repair and Maintenance; and those providing spiritual, civic, and advocacy services are classified in Subsector 813, Religious, Grantmaking, Civic, Professional, and Similar Organizations.

Appendix C.

Methodology

SOURCES OF THE DATA

The 2002 Economic Census of the Northern Mariana Islands, Guam, Virgin Islands, and Puerto Rico was conducted by mail. The economic census for American Samoa was conducted using a combination of mail and personal enumeration. Descriptions of the sources of data for the island areas follow:

1. Northern Mariana Islands, Guam, Virgin Islands, and Puerto Rico — A census form was mailed to all employer firms (employers of one person or more) in operation at any time during 2002 and classified as being within the scope of the census. One single report form was used to collect data for the Northern Mariana Islands, Guam, and Virgin Islands. Nine separate report forms (*Utilities, Transportation, and Warehousing; Construction; Manufacturing; Wholesale Trade; Retail Trade; Finance, Insurance, Real Estate, Rental and Leasing; Accommodation Services; Services; and General Schedule*) with English and Spanish versions were used to collect data for Puerto Rico. Firms were instructed to return their completed report form by mail. A telephone follow-up was conducted to obtain information from selected firms that failed to return their report form. The Governments of the Northern Mariana Islands and Guam, under the provisions in Title 13 of the United States Code, Section 191(b), were responsible for contacting respondents about overdue census forms. The Director of the Central Statistics Division, Department of Commerce in the Northern Mariana Islands, and the Chief Economist of the Department of Labor in Guam supervised the local activities. Staff from the Census Bureau trained the project leader, supervisors, and interviewers in the Northern Mariana Islands and Guam, respectively. Staff from the Department of Commerce in the Northern Mariana Islands and the Department of Labor in Guam, who worked with census data, were sworn to uphold the confidentiality of the data. The Census Bureau provided the Central Statistics Division and the Department of Labor with a list of the establishments for which a report form had not been received. Interviewers were instructed to contact establishments by telephone to obtain the required information. Personal interviews were conducted to obtain data from establishments that requested a personal visit or could not be contacted by telephone. Quality checks were performed to ensure that the necessary reports were obtained.
2. American Samoa — A combination of mail and personal enumeration was used to conduct the first economic census of American Samoa. Data were collected for establishments with or without employees that were in operation during 2002. A single report form was used to collect data for American Samoa.
 - a. Employer establishments — Establishments with at least one employee and payroll were sent a report form to be completed and returned to the Census Bureau by mail. A telephone follow-up was conducted to collect information for establishments that failed to answer the census.
 - b. Nonemployer establishments — Data for nonemployer establishments were collected through personal enumeration. The Government of American Samoa collected the data under the provisions in Title 13 of the United States Code, Section 191(b). The Chief Statistician of the Statistics Division at the American Samoa Department of Commerce supervised the field enumeration and follow-up of nonemployer and nonrespondent employer establishments referred by the Census Bureau. All persons working with census data were sworn to maintain the confidentiality of Census Bureau information. A Census Advisor trained the project leader as well as the interviewers. The Advisor worked with local staff to ensure that Census Bureau standards and procedures were followed. American Samoa

was divided into four zones for enumeration — Manu'a Islands, Eastern, Central, and Western districts of Tutuila. Nonemployer establishments were identified from the American Samoa Government Business License List. Interviewers were provided with an assignment list that included the establishments assigned for interview and a labeled report form for each establishment listed. The interviewers obtained information about months in operation, physical location, sales/receipts, employment and payroll, expenses, kind of business, sales by class of customer, description of merchandise sold, construction work done, products produced, or services provided, legal form of organization, ownership status, and status of the establishment at the end of 2002. A consistency review was performed on every report form to ensure the accuracy of the reported data.

The report forms used to collect information for establishments in the island areas are available at help.econ.census.gov/econhelp/index2002.html.

A more detailed examination of census methodology is presented in the *History of the 2002 Economic Census* at www.census.gov/econ/www/history.html.

INDUSTRY CLASSIFICATION OF ESTABLISHMENTS

The classifications for all establishments are based on the *North American Industry Classification System, United States*, 2002 manual. The method of assigning classifications and the level of detail at which establishments are classified depends on whether a report form was obtained for the establishment.

- Establishments that returned a report form are classified on the basis of their self-designation, detail/description of merchandise lines sold, type of construction work done, products produced, or services provided, and other industry-specific inquiries.
- Establishments that did not return a report form are classified on the basis of information obtained from administrative records of other federal agencies.

RELIABILITY OF DATA

All data compiled in this publication are subject to nonsampling errors. Nonsampling errors can be attributed to many sources during the development or execution of the census:

- inability to identify all cases in the actual universe;
- definition and classification difficulties;
- differences in the interpretation of questions;
- errors in recording or coding the data obtained; and
- other errors of collection, response, coverage, processing, and estimation for missing or misreported data.

The accuracy of these tabulated data is determined by the joint effects of the various nonsampling errors. Explicit measures of the effects of these nonsampling errors are not available. Precautionary steps were taken in all phases of the collection, processing, and tabulation of the data in an effort to minimize the effects of nonsampling errors.

The Census Bureau obtains limited information extracted from administrative records of other federal agencies, such as employment and payroll. This information is used in conjunction with other information available to the Census Bureau to develop estimates for missing items on the report form or for establishments for which responses were not received in time for publication.

TREATMENT OF NONRESPONSE

Census report forms included two types of inquiries, general inquiries and industry-specific inquiries. Data for the general inquiries, which include location, kind of business or operation, sales, shipments, receipts, or revenue, payroll, and number of employees, were available from a combination of sources for all establishments. Data for industry-specific inquiries, tailored to particular kinds of business, were available only from those establishments that completed the appropriate inquiries on the report form.

For total nonresponse cases (report forms not returned) and missing items, the establishment's administrative records information was used in conjunction with industry averages, prior period data, and outside reference sources to estimate general and industry-specific inquiries. Large non-response cases were contacted to obtain information for general and industry-specific inquiries, as appropriate.

When reporting was incomplete or inadequate, commodity and merchandise line data for Puerto Rico were expanded on the premise that data for those establishments not reporting this information are similar to commodity and merchandise line data for those establishments in the same kind of business that reported this information. In 2002, the method used to account for nonresponse to commodity and merchandise line inquiries was to expand the total of reported data to represent 100 percent of the universe. Data presented for commodity and merchandise lines were expanded in direct relationship to total sales of all establishments included in the category.

DISCLOSURE

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

