

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Total ¹		8,101,872	117,343	128,233,919	-1,401,881	\$4,714,374,741	\$19,149,618	\$707	\$10
Total private ¹		7,839,903	114,938	107,577,281	-1,727,521	3,930,767,025	-21,385,129	703	8
Goods producing		1,305,526	2,912	23,554,614	-1,310,658	986,221,995	-33,627,885	805	16
Natural resources and mining		126,446	-1,675	1,661,870	-43,889	54,703,409	-870,980	633	6
Agriculture, forestry, fishing and hunting	11	100,818	-1,517	1,155,890	-14,680	24,146,183	515,162	402	14
Crop production	111	46,511	-870	555,075	-8,505	11,014,987	171,197	382	12
Oilseed and grain farming	1111	6,233	153	27,906	484	668,867	27,538	461	11
Soybean farming	11111	410	-10	2,263	-131	56,728	-483	482	22
Oilseed, except soybean, farming	11112	50	3	305	17	11,955	1,341	753	45
Dry pea and bean farming	11113	89	1	302	-17	5,958	-337	380	0
Wheat farming	11114	1,624	-26	4,012	-17	78,799	258	378	3
Corn farming	11115	1,367	46	10,209	-49	272,178	3,851	513	10
Rice farming	11116	870	-1	2,967	-1	69,764	3,187	452	21
Other grain farming	11119	1,825	143	7,848	682	173,485	19,722	425	12
Oilseed and grain combination farming	111191	1,066	82	4,709	450	103,740	12,053	424	10
All other grain farming	111199	759	61	3,139	232	69,745	7,670	427	16
Vegetable and melon farming	1112	4,712	-144	99,539	958	1,844,912	74,802	356	11
Vegetable and melon farming	11121	4,712	-144	99,539	958	1,844,912	74,802	356	11
Potato farming	111211	946	-3	11,974	337	266,450	21,721	428	24
Other vegetable and melon farming	111219	3,766	-141	87,565	621	1,578,463	53,081	347	10
Fruit and tree nut farming	1113	13,618	-445	158,495	-3,304	2,716,452	45,983	330	13
Orange groves	11131	674	-40	7,318	-334	159,494	-3,086	419	10
Citrus, except orange, groves	11132	375	-3	3,910	-242	91,123	3,998	448	44
Noncitrus fruit and tree nut farming	11133	12,570	-401	147,268	-2,728	2,465,834	45,071	322	12
Apple orchards	111331	2,581	-163	30,511	-1,801	431,151	-15,832	272	6
Grape vineyards	111332	3,539	-164	40,122	-2,149	740,451	-7,239	355	15
Strawberry farming	111333	489	-1	19,828	1,521	336,751	35,048	327	10
Berry, except strawberry, farming	111334	823	-14	10,727	116	182,372	5,786	327	7
Tree nut farming	111335	1,733	-45	11,027	-44	218,636	13,159	381	24
Fruit and tree nut combination farming	111336	380	-27	5,095	-120	91,397	-923	345	5
Other noncitrus fruit farming	111339	3,026	13	29,958	-251	465,075	15,073	299	13
Greenhouse and nursery production	1114	9,026	50	172,964	-2,166	3,870,856	44,413	430	10
Food crops grown under cover	11141	563	32	19,791	235	469,158	18,175	456	13
Mushroom production	111411	228	-14	14,649	-568	365,784	-2,056	480	15
Other food crops grown under cover	111419	335	46	5,141	802	103,375	20,231	387	18
Nursery and floriculture production	11142	8,464	19	153,173	-2,401	3,401,697	26,238	427	10
Nursery and tree production	111421	5,494	26	97,912	-802	2,248,959	26,224	442	9
Floriculture production	111422	2,969	-8	55,262	-1,599	1,152,738	14	401	11
Other crop farming	1119	12,921	-486	96,171	-4,478	1,913,900	-21,539	383	13
Tobacco farming	11191	498	6	4,077	-262	61,681	-5,986	291	-9
Cotton farming	11192	3,493	-5	18,020	-393	334,528	946	357	9
Sugarcane farming	11193	336	6	5,617	-26	165,630	2,433	567	11
Hay farming	11194	1,149	79	5,768	377	130,390	13,363	435	18
All other crop farming	11199	7,446	-572	62,689	-4,173	1,221,672	-32,295	375	14
Sugar beet farming	111991	259	2	1,480	157	29,437	3,280	383	3

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Peanut farming	111992	158	8	927	1	\$17,311	\$732	\$359	\$15
All other miscellaneous crop farming	111998	7,030	-581	60,283	-4,331	1,174,923	-36,307	375	15
Animal production	112	21,037	153	205,806	3,499	4,847,767	203,153	453	11
Cattle ranching and farming	1121	13,064	227	112,949	4,649	2,536,206	157,259	432	10
Beef cattle ranching, farming, and feedlots	11211	6,948	37	44,655	351	1,056,371	33,704	455	11
Beef cattle ranching and farming	112111	5,895	67	29,724	871	654,436	40,820	423	14
Cattle feedlots	112112	1,054	-29	14,930	-522	401,935	-7,116	518	9
Dairy cattle and milk production	11212	6,116	190	68,294	4,299	1,479,835	123,554	417	9
Hog and pig farming	1122	1,965	55	24,189	422	603,135	22,125	480	10
Poultry and egg production	1123	1,771	-62	41,954	-748	1,083,458	22,819	497	19
Chicken egg production	11231	506	-35	14,773	-454	362,901	3,792	472	18
Broilers and meat type chicken production	11232	345	9	8,220	263	220,414	15,709	516	21
Turkey production	11233	448	-37	7,738	-303	215,126	1,581	535	24
Poultry hatcheries	11234	325	4	9,207	-15	241,663	4,018	505	9
Other poultry production	11239	148	-2	2,017	-238	43,354	-2,281	413	24
Sheep and goat farming	1124	273	8	1,330	25	25,242	504	365	1
Sheep farming	11241	215	2	1,028	-8	19,587	-622	366	-9
Goat farming	11242	58	6	301	32	5,655	1,126	361	38
Animal aquaculture	1125	767	9	6,028	-358	145,403	-5,641	464	9
Animal aquaculture	11251	767	9	6,028	-358	145,403	-5,641	464	9
Finfish farming and fish hatcheries	112511	528	-5	4,546	-339	106,356	-6,555	450	6
Shellfish farming	112512	162	22	1,128	63	31,557	2,230	538	9
Other animal aquaculture	112519	77	-8	354	-82	7,490	-1,316	407	18
Other animal production	1129	3,198	-84	19,358	-489	454,323	6,087	451	17
Apiculture	11291	286	-8	1,321	-97	31,201	920	454	43
Horses and other equine production	11292	1,375	-9	7,377	-68	167,217	2,548	436	11
Fur-bearing animal and rabbit production	11293	107	3	911	36	17,203	1,008	363	7
All other animal production	11299	1,430	-71	9,749	-360	238,702	1,610	471	20
Forestry and logging	113	13,120	-644	75,135	-2,285	2,189,633	-19,969	560	11
Timber tract operations	1131	600	4	3,699	-226	151,921	-20,492	790	-55
Forest nursery and gathering forest products	1132	258	35	2,732	300	57,409	11,601	404	42
Logging	1133	12,262	-684	68,704	-2,359	1,980,302	-11,078	554	15
Fishing, hunting and trapping	114	2,881	-135	11,022	-194	395,529	11,971	690	32
Fishing	1141	2,459	-90	7,429	-169	329,673	11,145	853	47
Fishing	11411	2,459	-90	7,429	-169	329,673	11,145	853	47
Finfish fishing	114111	1,406	-83	3,994	6	211,410	18,773	1,018	89
Shellfish fishing	114112	1,042	-5	3,310	-183	114,853	-4,927	667	7
Other marine fishing	114119	11	-2	125	8	3,411	-2,701	527	-478
Hunting and trapping	1142	422	-45	3,593	-26	65,856	826	352	6
Agriculture and forestry support activities	115	17,269	-22	308,853	-7,194	5,698,267	148,811	355	17
Support activities for crop production	1151	10,591	-161	266,888	-7,764	4,614,424	98,807	332	16
Support activities for crop production	11511	10,591	-161	266,888	-7,764	4,614,424	98,807	332	16
Cotton ginning	115111	922	-24	10,000	-354	240,514	-8,833	463	0
Soil preparation, planting, and cultivating	115112	3,474	-53	23,373	-1,800	594,190	-8,230	489	29
Crop harvesting, primarily by machine	115113	956	-24	10,705	-1,063	219,406	-2,494	394	31
Other postharvest crop activities	115114	1,777	-3	64,916	-8	1,405,569	46,367	416	13
Farm labor contractors and crew leaders	115115	2,415	-35	140,970	-4,060	1,767,725	71,870	241	16
Farm management services	115116	1,048	-22	16,924	-478	387,020	127	440	12
Support activities for animal production	1152	4,415	78	25,502	415	612,189	34,283	462	19
Support activities for forestry	1153	2,263	61	16,463	154	471,654	15,721	551	13
Mining	21	25,628	-158	505,979	-29,210	30,557,227	-1,386,142	1,161	13

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Oil and gas extraction	211	7,936	-273	121,124	-2,475	\$11,269,829	-\$189,990	\$1,789	\$6
Oil and gas extraction	2111	7,936	-273	121,124	-2,475	11,269,829	-189,990	1,789	6
Oil and gas extraction	21111	7,936	-273	121,124	-2,475	11,269,829	-189,990	1,789	6
Crude petroleum and natural gas extraction	211111	7,770	-239	116,559	-2,540	10,868,568	-173,692	1,793	10
Natural gas liquid extraction	211112	166	-35	4,565	65	401,261	-16,298	1,690	-94
Mining, except oil and gas	212	7,923	-206	209,567	-10,917	10,321,353	-394,573	947	12
Coal mining	2121	1,517	-94	73,611	-1,439	4,022,051	-55,812	1,051	6
Coal mining	21211	1,517	-94	73,611	-1,439	4,022,051	-55,812	1,051	6
Bituminous coal and lignite surface mining	212111	763	-42	33,763	853	1,879,221	76,530	1,070	17
Bituminous coal underground mining	212112	694	-44	39,180	-2,194	2,117,783	-130,267	1,039	-6
Anthracite mining	212113	60	-9	668	-98	25,046	-2,075	721	40
Metal ore mining	2122	377	-53	28,546	-4,331	1,647,699	-206,191	1,110	26
Iron ore mining	21221	34	-4	5,676	-694	280,783	-45,362	951	-34
Gold ore and silver ore mining	21222	208	-41	9,752	-1,325	671,110	-45,381	1,323	79
Gold ore mining	212221	186	-40	8,864	-1,128	617,466	-38,388	1,340	78
Silver ore mining	212222	22	-1	888	-197	53,644	-6,994	1,162	87
Copper, nickel, lead, and zinc mining	21223	59	-4	9,570	-2,037	492,466	-99,768	990	9
Lead ore and zinc ore mining	212231	18	0	1,630	-582	84,905	-25,106	1,002	46
Copper ore and nickel ore mining	212234	41	-4	7,940	-1,455	407,561	-74,662	987	0
Other metal ore mining	21229	77	-4	3,548	-275	203,340	-15,679	1,102	0
Uranium-radium-vanadium ore mining	212291	33	-4	557	-91	28,638	-1,886	989	83
All other metal ore mining	212299	44	0	2,991	-184	174,702	-13,793	1,123	-19
Nonmetallic mineral mining and quarrying	2123	6,029	-59	107,410	-5,147	4,651,604	-132,570	833	16
Stone mining and quarrying	21231	2,575	3	48,363	-1,250	2,042,659	2,155	812	21
Dimension stone mining and quarrying	212311	503	22	6,577	-17	219,072	3,357	641	12
Crushed and broken limestone mining	212312	1,241	-16	27,083	-757	1,161,542	2,963	825	25
Crushed and broken granite mining	212313	255	13	5,293	114	238,323	8,223	866	12
Other crushed and broken stone mining	212319	576	-16	9,410	-590	423,722	-12,389	866	27
Sand, gravel, clay, and refractory mining	21232	3,019	-44	44,453	-2,478	1,902,638	-64,417	823	17
Construction sand and gravel mining	212321	2,598	-31	32,261	-1,177	1,351,069	-33,829	805	9
Industrial sand mining	212322	153	2	3,090	-148	133,744	66	832	38
Kaolin and ball clay mining	212324	81	-3	4,363	-403	230,236	-4,756	1,015	67
Clay, ceramic, and refractory minerals mining	212325	187	-13	4,739	-751	187,590	-25,898	761	13
Other nonmetallic mineral mining	21239	436	-17	14,594	-1,419	706,308	-70,308	931	-2
Potash, soda, and borate mineral mining	212391	26	-3	3,796	-143	227,741	-6,550	1,154	10
Phosphate rock mining	212392	23	-2	2,263	-388	112,278	-13,938	954	38
Other chemical and fertilizer mineral mining	212393	78	-8	2,828	-567	131,380	-45,423	893	-108
All other nonmetallic mineral mining	212399	309	-4	5,706	-321	234,908	-4,396	792	28
Support activities for mining	213	9,769	321	175,288	-15,818	8,966,044	-801,579	984	1
Support activities for mining	2131	9,769	321	175,288	-15,818	8,966,044	-801,579	984	1
Support activities for mining	21311	9,769	321	175,288	-15,818	8,966,044	-801,579	984	1
Drilling oil and gas wells	213111	1,726	5	48,596	-13,416	2,563,128	-636,714	1,014	22
Support activities for oil and gas operations	213112	7,364	292	120,536	-2,884	6,125,560	-194,460	977	-8
Support activities for coal mining	213113	314	19	3,558	366	146,785	19,903	793	29
Support activities for metal mining	213114	215	-4	1,490	37	83,782	4,409	1,081	30
Support activities for nonmetallic minerals	213115	150	8	1,107	78	46,789	5,282	813	38
Construction		792,217	15,275	6,683,553	-89,959	260,841,814	661,048	751	12
Construction	23	792,217	15,275	6,683,553	-89,959	260,841,814	661,048	751	12
Construction of buildings	236	236,856	5,707	1,564,085	-3,530	65,990,506	1,496,417	811	20

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Residential building construction	2361	184,071	5,992	803,721	29,066	\$30,194,613	\$2,110,160	\$722	\$25
Residential building construction	23611	184,071	5,992	803,721	29,066	30,194,613	2,110,160	722	25
New single-family general contractors	236115	109,206	4,253	506,708	18,188	19,744,775	1,467,129	749	29
New multifamily general contractors	236116	3,675	253	28,475	1,283	1,229,268	88,149	830	23
New housing operative builders	236117	2,331	146	27,595	1,880	1,636,683	152,302	1,141	31
Residential remodelers	236118	68,860	1,341	240,944	7,716	7,583,887	402,579	605	13
Nonresidential building construction	2362	52,785	-285	760,364	-32,597	35,795,893	-613,742	905	22
Industrial building construction	23621	7,660	-259	188,095	-11,586	8,998,173	-304,180	920	24
Commercial building construction	23622	45,125	-27	572,269	-21,011	26,797,720	-309,562	901	22
Heavy and civil engineering construction	237	59,588	-802	924,699	-25,686	40,962,473	1,755	852	23
Utility system construction	2371	24,130	34	380,576	-17,054	16,106,938	-119,050	814	29
Water and sewer system construction	23711	13,687	1	181,906	-1,810	7,436,217	101,942	786	18
Oil and gas pipeline construction	23712	2,647	-7	75,725	-900	3,391,573	96,331	861	34
Power and communication system construction	23713	7,797	41	122,945	-14,344	5,279,148	-317,323	826	42
Land subdivision	2372	12,933	-362	86,106	-3,102	4,538,897	-94,508	1,014	15
Highway, street, and bridge construction	2373	12,936	-197	340,825	-3,220	15,087,695	198,857	851	19
Other heavy construction	2379	9,589	-277	117,193	-2,309	5,228,943	16,456	858	19
Specialty trade contractors	238	495,773	10,369	4,194,768	-60,743	153,888,835	-837,125	705	6
Building foundation and exterior contractors	2381	108,881	2,227	916,684	-6,371	29,542,037	108,269	620	7
Poured concrete structure contractors	23811	18,705	766	188,599	-777	6,139,565	95,529	626	12
Residential poured foundation contractors	238111	13,518	568	111,314	2,380	3,377,432	115,351	583	7
Nonresidential poured foundation contractors	238112	5,186	197	77,286	-3,156	2,762,133	-19,822	687	22
Steel and precast concrete contractors	23812	5,960	-24	85,483	-4,326	3,468,413	-122,186	780	11
Residential structural steel contractors	238121	1,423	38	13,287	-184	494,353	-3,490	715	4
Nonresidential structural steel contractors	238122	4,537	-62	72,196	-4,142	2,974,059	-118,696	792	13
Framing contractors	23813	16,778	210	124,365	1,137	3,590,214	70,915	555	6
Residential framing contractors	238131	14,865	248	103,119	2,693	2,893,467	121,254	540	9
Nonresidential framing contractors	238132	1,913	-38	21,246	-1,556	696,747	-50,338	631	1
Masonry contractors	23814	28,894	329	220,619	-1,051	6,817,435	25,606	594	5
Residential masonry contractors	238141	21,417	365	105,975	2,996	2,813,502	106,733	511	6
Nonresidential masonry contractors	238142	7,477	-36	114,643	-4,048	4,003,933	-81,127	672	10
Glass and glazing contractors	23815	5,711	65	53,439	267	2,056,522	20,723	740	4
Residential glass and glazing contractors	238151	3,053	48	19,820	556	640,425	30,381	621	12
Nonresidential glass and glazing contractors	238152	2,659	18	33,619	-289	1,416,097	-9,658	810	1
Roofing contractors	23816	20,386	24	175,431	-4,509	5,367,374	-78,211	588	6
Residential roofing contractors	238161	14,597	83	83,313	780	2,226,432	56,489	514	8
Nonresidential roofing contractors	238162	5,788	-60	92,118	-5,289	3,140,942	-134,700	656	9
Siding contractors	23817	7,890	432	35,444	2,435	1,023,452	96,950	555	15
Residential siding contractors	238171	7,137	441	29,680	2,254	820,384	82,715	532	15
Nonresidential siding contractors	238172	753	-9	5,764	181	203,068	14,235	678	28
Other building exterior contractors	23819	4,558	425	33,305	454	1,079,063	-1,056	623	-9
Other residential exterior contractors	238191	2,234	248	13,056	813	388,383	22,373	572	-3
Other nonresidential exterior contractors	238192	2,324	177	20,249	-358	690,680	-23,429	656	-10
Building equipment contractors	2382	182,384	3,551	1,829,800	-57,880	75,755,117	-1,595,410	796	8
Electrical contractors	23821	87,040	568	894,070	-57,009	37,656,524	-2,175,608	810	5
Residential electrical contractors	238211	46,532	1,044	292,054	-1,950	9,983,130	35,046	657	6
Nonresidential electrical contractors	238212	40,509	-474	602,017	-55,058	27,673,394	-2,210,654	884	9
Plumbing and HVAC contractors	23822	86,684	2,792	829,301	442	33,025,988	557,145	766	13
Residential plumbing and HVAC contractors	238221	60,934	2,136	398,740	10,342	13,270,554	646,321	640	15
Nonresidential plumbing and HVAC contractors	238222	25,750	656	430,561	-9,900	19,755,433	-89,176	882	16
Other building equipment contractors	23829	8,660	191	106,429	-1,314	5,072,604	23,053	917	16
Other residential equipment contractors	238291	966	187	9,172	1,632	316,698	46,828	664	-24
Other nonresidential equipment contractors	238292	7,694	4	97,258	-2,945	4,755,907	-23,775	940	23

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Building finishing contractors	2383	128,093	3,242	869,794	-181	\$28,275,540	\$286,283	\$625	\$6
Drywall and insulation contractors	23831	23,679	320	317,641	-2,582	10,880,218	-51,308	659	3
Residential drywall contractors	238311	15,357	319	145,470	4,698	4,338,068	177,851	573	5
Nonresidential drywall contractors	238312	8,322	1	172,172	-7,279	6,542,150	-229,158	731	5
Painting and wall covering contractors	23832	40,859	455	214,958	-2,776	6,189,694	13,274	554	8
Residential painting contractors	238321	31,835	444	123,404	331	3,037,174	51,221	473	6
Nonresidential painting contractors	238322	9,024	11	91,554	-3,107	3,152,519	-37,946	662	14
Flooring contractors	23833	15,104	519	78,488	1,425	2,708,913	72,779	664	6
Residential flooring contractors	238331	11,781	534	50,624	2,248	1,615,997	102,359	614	12
Nonresidential flooring contractors	238332	3,323	-15	27,864	-823	1,092,916	-29,580	754	2
Tile and terrazzo contractors	23834	9,377	525	55,709	1,742	1,826,369	76,765	630	7
Residential tile and terrazzo contractors	238341	7,631	505	37,292	2,106	1,128,098	68,284	582	3
Nonresidential tile and terrazzo contractors	238342	1,746	20	18,417	-365	698,272	8,481	729	23
Finish carpentry contractors	23835	30,821	1,304	138,915	3,877	4,474,709	192,715	619	9
Residential finish carpentry contractors	238351	24,880	1,415	98,795	4,203	2,939,697	175,231	572	10
Nonresidential finish carpentry contractors	238352	5,941	-111	40,121	-325	1,535,012	17,484	736	14
Other building finishing contractors	23839	8,255	120	64,082	-1,867	2,195,636	-17,943	659	14
Other residential finishing contractors	238391	4,489	-79	24,039	-370	720,766	11,820	577	18
Other nonresidential finishing contractors	238392	3,766	199	40,043	-1,497	1,474,870	-29,763	708	11
Other specialty trade contractors	2389	76,415	1,349	578,490	3,689	20,316,141	363,733	675	7
Site preparation contractors	23891	39,665	1,002	292,913	1,411	10,645,927	173,408	699	8
Residential site preparation contractors	238911	22,780	586	111,863	2,867	3,685,971	155,719	634	11
Nonresidential site preparation contractors	238912	16,885	416	181,050	-1,456	6,959,956	17,689	739	7
All other specialty trade contractors	23899	36,751	348	285,577	2,278	9,670,215	190,325	651	7
All other residential trade contractors	238991	22,906	191	128,668	4,169	3,761,200	161,300	562	6
All other nonresidential trade contractors	238992	13,845	156	156,909	-1,891	5,909,015	29,025	724	12
Manufacturing		386,863	-10,689	15,209,192	-1,176,809	670,676,772	-33,417,953	848	22
Manufacturing	31-33	386,863	-10,689	15,209,192	-1,176,809	670,676,772	-33,417,953	848	22
Food manufacturing	311	29,284	-663	1,532,478	-22,127	50,084,788	352,846	629	14
Animal food manufacturing	3111	1,905	-15	50,869	-2,251	2,127,211	-235,806	804	-51
Animal food manufacturing	31111	1,905	-15	50,869	-2,251	2,127,211	-235,806	804	-51
Dog and cat food manufacturing	311111	272	5	18,036	-1,293	897,314	-235,351	957	-170
Other animal food manufacturing	311119	1,633	-20	32,833	-958	1,229,898	-456	720	20
Grain and oilseed milling	3112	970	-4	62,136	-1,401	3,120,666	79,976	966	46
Flour milling and malt manufacturing	31121	494	-26	20,675	-377	838,266	5,030	780	19
Flour milling	311211	376	-16	15,118	-86	630,684	9,529	802	16
Rice milling	311212	85	-5	4,457	-183	146,812	-1,587	633	18
Malt manufacturing	311213	34	-4	1,100	-108	60,770	-2,913	1,063	49
Starch and vegetable oil manufacturing	31122	406	15	27,686	-233	1,384,589	59,492	962	49
Wet corn milling	311221	88	10	8,758	-401	532,854	21,372	1,170	96
Soybean processing	311222	141	2	10,591	353	504,593	38,404	916	40
Other oilseed processing	311223	78	-3	2,482	-74	94,077	2,008	729	36
Fats and oils refining and blending	311225	99	6	5,855	-110	253,064	-2,293	831	8
Breakfast cereal manufacturing	31123	70	7	13,775	-791	897,811	15,455	1,253	88
Sugar and confectionery product manufacturing	3113	2,212	-63	86,329	-4,539	3,111,845	-33,239	693	27
Sugar manufacturing	31131	114	-4	13,947	-1,248	609,329	-24,911	840	37
Sugarcane mills	311311	38	-2	4,678	-164	194,321	678	799	30
Cane sugar refining	311312	28	-3	2,778	-181	164,083	-5,624	1,136	33
Beet sugar manufacturing	311313	48	0	6,492	-902	250,926	-19,965	743	38
Confectionery manufacturing from cacao beans	31132	88	13	9,175	88	376,772	-20,226	790	-50

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Confectionery mfg. from purchased chocolate	31133	1,479	-55	40,642	-2,279	\$1,291,240	\$7,188	\$611	\$36
Nonchocolate confectionery manufacturing	31134	531	-17	22,566	-1,099	834,504	4,711	711	37
Fruit and vegetable preserving and specialty	3114	1,971	-84	190,501	-7,516	6,269,989	-45,451	633	20
Frozen food manufacturing	31141	756	-27	95,301	-3,827	2,927,772	-20,463	591	19
Frozen fruit and vegetable manufacturing	311411	275	-27	41,408	-2,339	1,179,650	-57,028	548	4
Frozen specialty food manufacturing	311412	481	0	53,893	-1,488	1,748,123	36,564	624	30
Fruit and vegetable canning and drying	31142	1,215	-57	95,200	-3,690	3,342,217	-24,987	675	20
Fruit and vegetable canning	311421	924	-39	70,949	-1,037	2,450,116	16,912	664	14
Specialty canning	311422	93	-10	12,307	-828	516,862	-4,123	808	45
Dried and dehydrated food manufacturing	311423	198	-9	11,944	-1,825	375,239	-37,776	604	27
Dairy product manufacturing	3115	1,792	-5	136,479	960	5,609,925	269,553	790	32
Dairy product, except frozen, manufacturing	31151	1,361	-23	113,056	315	4,717,063	199,259	802	31
Fluid milk manufacturing	311511	563	0	56,501	-671	2,446,484	72,519	833	34
Creamery butter manufacturing	311512	46	5	2,124	263	81,000	11,302	733	13
Cheese manufacturing	311513	535	-12	38,099	290	1,399,237	70,692	706	30
Dry, condensed, and evaporated dairy products	311514	217	-16	16,332	432	790,342	44,746	931	29
Ice cream and frozen dessert manufacturing	31152	432	19	23,423	645	892,862	70,294	733	39
Animal slaughtering and processing	3116	4,263	-86	517,706	3,233	13,745,456	374,938	511	11
Animal slaughtering and processing	31161	4,263	-86	517,706	3,233	13,745,456	374,938	511	11
Animal, except poultry, slaughtering	311611	1,971	-76	154,401	210	4,364,079	89,100	544	11
Meat processed from carcasses	311612	1,491	-5	109,906	685	3,553,767	136,111	622	20
Rendering and meat byproduct processing	311613	233	-20	8,780	-196	328,313	308	719	16
Poultry processing	311615	569	16	244,619	2,535	5,499,297	149,419	432	7
Seafood product preparation and packaging	3117	1,011	-77	43,533	-3,038	1,232,886	1,983	545	37
Seafood product preparation and packaging	31171	1,011	-77	43,533	-3,038	1,232,886	1,983	545	37
Seafood canning	311711	208	1	5,622	-550	168,277	-9,109	576	23
Fresh and frozen seafood processing	311712	803	-78	37,911	-2,489	1,064,609	11,093	540	39
Bakeries and tortilla manufacturing	3118	12,042	-287	294,740	-6,771	8,670,685	-128,167	566	5
Bread and bakery product manufacturing	31181	10,685	-286	219,158	-4,436	6,167,645	28,641	541	13
Retail bakeries	311811	7,765	-276	70,670	-1,190	1,098,703	17,162	299	10
Commercial bakeries	311812	2,759	-4	139,085	-3,287	4,772,292	4,713	660	16
Frozen cakes and other pastries manufacturing	311813	161	-6	9,403	42	296,651	6,766	607	11
Cookie, cracker, and pasta manufacturing	31182	934	-4	60,331	-2,701	2,144,127	-181,098	683	-26
Cookie and cracker manufacturing	311821	411	6	36,359	-2,093	1,251,458	-184,429	662	-56
Mixes and dough made from purchased flour	311822	249	-6	15,238	-130	578,498	16,365	730	27
Dry pasta manufacturing	311823	274	-5	8,735	-478	314,170	-13,035	692	9
Tortilla manufacturing	31183	424	4	15,250	365	358,913	24,290	453	21
Other food manufacturing	3119	3,119	-41	150,185	-804	6,196,124	69,058	793	13
Snack food manufacturing	31191	539	-24	45,314	-437	1,660,981	12,751	705	12
Roasted nuts and peanut butter manufacturing	311911	200	-3	10,594	-541	341,361	-6,191	620	20
Other snack food manufacturing	311919	339	-21	34,719	104	1,319,620	18,942	731	8
Coffee and tea manufacturing	31192	339	21	12,615	380	528,062	27,202	805	18
Flavoring syrup and concentrate manufacturing	31193	193	0	11,537	87	973,497	-71,209	1,623	-132
Seasoning and dressing manufacturing	31194	709	-23	27,505	-508	1,214,983	40,339	849	43
Mayonnaise, dressing, and sauce manufacturing ..	311941	290	-20	12,149	-612	464,406	-2,322	735	32
Spice and extract manufacturing	311942	419	-2	15,357	105	750,577	42,662	940	47
All other food manufacturing	31199	1,340	-15	53,214	-328	1,818,602	59,975	657	25
Perishable prepared food manufacturing	311991	673	22	23,939	1,267	607,354	31,763	488	0
All other miscellaneous food manufacturing	311999	667	-37	29,275	-1,595	1,211,248	28,211	796	59
Beverage and tobacco product manufacturing	312	4,233	-16	205,816	-1,469	9,564,632	98,600	894	16
Beverage manufacturing	3121	3,795	51	173,457	-1,994	7,495,141	127,352	831	23
Soft drink and ice manufacturing	31211	2,107	-109	112,001	-3,368	4,431,635	-26,730	761	18
Soft drink manufacturing	312111	748	-13	86,007	-2,394	3,576,889	5,959	800	23

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Bottled water manufacturing	312112	753	-52	18,280	-629	\$661,825	-\$26,240	\$696	-\$4
Ice manufacturing	312113	606	-44	7,714	-346	192,922	-6,449	481	5
Breweries	31212	365	-31	27,865	60	1,677,473	72,204	1,158	48
Wineries	31213	1,251	185	26,620	1,257	973,136	60,077	703	11
Distilleries	31214	72	6	6,971	56	412,896	21,801	1,139	51
Tobacco manufacturing	3122	438	-67	32,359	525	2,069,491	-28,752	1,230	-38
Tobacco stemming and redrying	31221	38	4	4,473	-18	129,307	22,747	556	100
Tobacco product manufacturing	31222	400	-71	27,886	543	1,940,184	-51,500	1,338	-63
Cigarette manufacturing	312221	50	7	19,956	368	1,604,898	-48,872	1,547	-77
Other tobacco product manufacturing	312229	351	-78	7,930	174	335,286	-2,628	813	-25
Textile mills	313	5,227	-410	291,642	-38,430	9,204,267	-671,060	607	32
Fiber, yarn, and thread mills	3131	647	-32	64,046	-5,865	1,809,474	-62,892	543	28
Fiber, yarn, and thread mills	31311	647	-32	64,046	-5,865	1,809,474	-62,892	543	28
Yarn spinning mills	313111	422	-22	46,781	-4,594	1,288,886	-49,692	530	29
Yarn texturizing and twisting mills	313112	140	-4	13,266	-1,026	409,277	-12,201	593	26
Thread mills	313113	86	-5	3,999	-244	111,311	-1,000	535	26
Fabric mills	3132	1,935	-149	145,214	-21,922	4,679,009	-417,585	620	34
Broadwoven fabric mills	31321	828	-72	90,913	-14,477	2,822,880	-247,748	597	37
Narrow fabric mills and schiffli embroidery	31322	502	-58	17,403	-2,015	476,348	-32,199	526	22
Narrow fabric mills	313221	329	-35	15,607	-1,780	429,725	-30,385	530	21
Schiffli machine embroidery	313222	173	-24	1,796	-235	46,624	-1,814	499	40
Nonwoven fabric mills	31323	215	5	18,017	-966	789,741	-27,756	843	15
Knit fabric mills	31324	390	-24	18,882	-4,462	590,040	-109,883	601	24
Weft knit fabric mills	313241	198	-22	9,119	-2,786	264,162	-69,335	557	18
Other knit fabric and lace mills	313249	192	-2	9,763	-1,677	325,877	-40,548	642	26
Textile and fabric finishing mills	3133	2,645	-229	82,381	-10,644	2,715,785	-190,582	634	33
Textile and fabric finishing mills	31331	2,347	-213	70,826	-9,433	2,271,649	-174,244	617	31
Broadwoven fabric finishing mills	313311	1,463	-159	41,733	-4,752	1,346,824	-86,146	621	28
Other textile and fabric finishing mills	313312	884	-54	29,092	-4,682	924,825	-88,098	611	34
Fabric coating mills	31332	298	-16	11,556	-1,211	444,136	-16,339	739	45
Textile product mills	314	8,402	-103	194,385	-8,956	5,297,238	-86,636	524	15
Textile furnishings mills	3141	3,261	-114	116,429	-4,233	3,174,634	-18,516	524	15
Carpet and rug mills	31411	538	-21	54,426	-291	1,657,117	17,349	586	10
Curtain and linen mills	31412	2,723	-93	62,002	-3,943	1,517,517	-35,865	471	18
Curtain and drapery mills	314121	1,832	-90	19,477	-1,607	438,151	-19,223	433	16
Other household textile product mills	314129	891	-2	42,526	-2,336	1,079,366	-16,643	488	18
Other textile product mills	3149	5,141	11	77,956	-4,723	2,122,604	-68,120	524	14
Textile bag and canvas mills	31491	2,144	-37	29,200	-1,616	775,848	-26,085	511	11
Textile bag mills	314911	396	-14	9,389	-785	232,685	-13,445	477	12
Canvas and related product mills	314912	1,748	-24	19,810	-832	543,163	-12,640	527	9
All other textile product mills	31499	2,997	48	48,756	-3,107	1,346,756	-42,035	531	16
Rope, cordage, and twine mills	314991	205	-15	5,290	-835	156,267	-17,361	568	23
Tire cord and tire fabric mills	314992	38	0	5,324	-749	194,392	-15,361	702	38
All other miscellaneous textile product mills	314999	2,754	63	38,142	-1,523	996,096	-9,314	502	15
Apparel manufacturing	315	14,182	-1,296	354,454	-71,573	8,899,786	-936,257	483	39
Apparel knitting mills	3151	800	-85	50,291	-10,787	1,341,069	-158,289	513	41
Hosiery and sock mills	31511	387	-44	31,168	-4,007	850,908	-24,961	525	46
Sheer hosiery mills	315111	95	-18	10,994	-2,044	373,206	-19,334	653	74
Other hosiery and sock mills	315119	292	-27	20,174	-1,963	477,702	-5,628	455	35
Other apparel knitting mills	31519	413	-41	19,124	-6,779	490,161	-133,328	493	30
Outerwear knitting mills	315191	371	-38	15,020	-5,516	366,978	-110,734	470	23
Underwear and nightwear knitting mills	315192	42	-3	4,103	-1,265	123,183	-22,594	577	55
Cut and sew apparel manufacturing	3152	12,352	-1,149	277,561	-57,058	6,869,422	-723,501	476	40

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Cut and sew apparel contractors	31521	6,814	-406	112,416	-21,675	\$2,108,539	-\$278,643	\$361	\$19
Men's cut and sew apparel contractors	315211	1,190	-69	28,931	-6,127	638,547	-94,587	424	22
Women's cut and sew apparel contractors	315212	5,624	-337	83,486	-15,547	1,469,992	-184,056	339	18
Men's cut and sew apparel manufacturing	31522	1,829	-298	75,564	-21,969	1,881,147	-288,303	479	51
Men's underwear and nightwear manufacturing	315221	44	-5	2,196	-1,105	60,423	-16,495	529	81
Men's suit, coat, and overcoat manufacturing	315222	745	-149	15,826	-3,170	365,364	-44,940	444	29
Men's shirt, except work shirt, manufacturing	315223	383	-55	11,076	-2,946	299,189	-29,634	519	68
Men's pants, except work pants, manufacturing	315224	131	-34	19,539	-6,734	463,318	-84,840	456	55
Men's work clothing manufacturing	315225	204	-8	14,694	-4,918	366,908	-66,884	480	55
Other men's outerwear manufacturing	315228	323	-46	12,234	-3,095	325,945	-45,509	512	46
Women's cut and sew apparel manufacturing	31523	2,838	-363	66,169	-11,148	2,248,736	-154,850	654	56
Women's lingerie and nightwear manufacturing	315231	198	-18	8,320	-1,460	285,089	-5,462	659	88
Women's blouse and shirt manufacturing	315232	217	-40	6,012	-1,221	241,784	-4,945	773	117
Women's dress manufacturing	315233	879	-74	13,201	-1,636	511,061	-34,254	744	37
Women's suit, coat, jacket, and skirt mfg.	315234	199	-37	5,886	-1,537	263,758	-20,763	862	125
Other women's outerwear manufacturing	315239	1,346	-193	32,750	-5,294	947,045	-89,427	556	32
Other cut and sew apparel manufacturing	31529	872	-81	23,412	-2,266	630,999	-1,706	518	44
Infants' cut and sew apparel manufacturing	315291	109	-2	3,284	-425	94,649	-10,464	554	9
Fur and leather apparel manufacturing	315292	174	-10	1,711	-515	51,776	-9,024	582	57
All other cut and sew apparel manufacturing	315299	589	-70	18,417	-1,326	484,574	-17,782	506	51
Accessories and other apparel manufacturing	3159	1,030	-62	26,602	-3,728	689,295	-54,467	498	26
Accessories and other apparel manufacturing	31599	1,030	-62	26,602	-3,728	689,295	-54,467	498	26
Hat, cap, and millinery manufacturing	315991	228	-16	8,836	-1,571	197,778	-33,232	430	3
Glove and mitten manufacturing	315992	104	-5	3,551	-829	91,809	-12,740	497	38
Men's and boys' neckwear manufacturing	315993	63	-5	2,051	-632	66,341	-9,440	622	79
All other accessory and apparel manufacturing	315999	635	-36	12,164	-696	333,368	945	527	30
Leather and allied product manufacturing	316	1,611	-124	49,636	-9,935	1,460,802	-243,080	566	16
Leather and hide tanning and finishing	3161	290	-9	8,674	-1,261	302,804	-28,250	671	30
Footwear manufacturing	3162	364	-36	21,075	-5,150	613,555	-154,339	560	-3
Footwear manufacturing	31621	364	-36	21,075	-5,150	613,555	-154,339	560	-3
Rubber and plastics footwear manufacturing	316211	38	-3	2,597	-372	76,425	-16,181	566	-34
House slipper manufacturing	316212	16	-3	742	-302	29,977	-5,590	777	122
Men's nonathletic footwear manufacturing	316213	158	-14	9,821	-3,254	267,781	-99,011	524	-15
Women's nonathletic footwear manufacturing	316214	68	-6	5,270	-581	151,692	-10,536	554	21
Other footwear manufacturing	316219	85	-9	2,645	-642	87,679	-23,021	638	-10
Other leather product manufacturing	3169	957	-80	19,887	-3,524	544,443	-60,491	526	29
Other leather product manufacturing	31699	957	-80	19,887	-3,524	544,443	-60,491	526	29
Luggage manufacturing	316991	242	-21	6,565	-1,383	187,695	-30,233	550	23
Women's handbag and purse manufacturing	316992	122	-15	2,135	-412	75,127	-9,559	677	38
Other personal leather good manufacturing	316993	146	4	2,436	-420	55,386	-5,117	437	30
All other leather good manufacturing	316999	447	-48	8,752	-1,308	226,235	-15,582	497	35
Wood product manufacturing	321	18,487	-559	553,919	-16,377	16,952,331	-60,928	589	15
Sawmills and wood preservation	3211	4,698	-215	120,382	-4,299	3,818,777	-29,816	610	16
Sawmills and wood preservation	32111	4,698	-215	120,382	-4,299	3,818,777	-29,816	610	16
Sawmills	321113	4,175	-196	107,817	-4,506	3,406,772	-49,170	608	16
Wood preservation	321114	523	-19	12,565	207	412,005	19,355	631	20
Plywood and engineered wood product mfg.	3212	2,058	10	115,434	-1,121	3,837,127	37,960	639	12
Plywood and engineered wood product mfg.	32121	2,058	10	115,434	-1,121	3,837,127	37,960	639	12
Hardwood veneer and plywood manufacturing	321211	367	-7	24,427	-1,492	736,854	-30,516	580	11
Softwood veneer and plywood manufacturing	321212	185	6	23,121	4	841,822	11,105	700	9
Engineered wood member manufacturing	321213	174	-19	8,506	-243	294,573	438	666	19
Truss manufacturing	321214	1,067	20	39,953	1,063	1,190,346	55,957	573	12
Reconstituted wood product manufacturing	321219	265	9	19,427	-453	773,533	976	766	19

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Other wood product manufacturing	3219	11,731	-354	318,104	-10,956	\$9,296,427	-\$69,073	\$562	\$15
Millwork	32191	4,882	-97	152,126	-1,794	4,692,509	62,783	593	15
Wood window and door manufacturing	321911	1,482	-9	71,674	1,065	2,316,583	74,114	622	11
Cut stock, resawing lumber, and planing	321912	794	-36	20,407	-786	538,211	-283	507	18
Other millwork, including flooring	321918	2,606	-52	60,044	-2,074	1,837,715	-11,049	589	17
Wood container and pallet manufacturing	32192	3,549	-145	60,371	-4,314	1,461,806	-56,027	466	15
All other wood product manufacturing	32199	3,300	-113	105,607	-4,849	3,142,112	-75,828	572	12
Manufactured home, mobile home, manufacturing	321991	519	-30	51,000	-2,110	1,578,460	-48,750	595	6
Prefabricated wood building manufacturing	321992	808	-9	24,170	-387	769,587	12,365	612	19
Miscellaneous wood product manufacturing	321999	1,974	-73	30,438	-2,351	794,065	-39,443	502	13
Paper manufacturing	322	6,828	-155	543,379	-33,651	25,744,232	-658,570	911	31
Pulp, paper, and paperboard mills	3221	951	-3	165,200	-12,707	9,776,669	-452,914	1,138	32
Pulp mills	32211	53	-4	7,280	-429	453,126	-8,058	1,197	47
Paper mills	32212	602	2	117,571	-10,883	6,983,069	-423,004	1,142	33
Paper, except newsprint, mills	322121	537	0	106,423	-9,483	6,271,669	-316,249	1,133	40
Newsprint mills	322122	65	2	11,149	-1,399	711,399	-106,755	1,227	-27
Paperboard mills	32213	296	-1	40,349	-1,395	2,340,474	-21,852	1,116	28
Converted paper product manufacturing	3222	5,877	-152	378,179	-20,944	15,967,563	-205,656	812	33
Paperboard container manufacturing	32221	3,031	-50	202,376	-9,503	8,499,251	-38,578	808	33
Corrugated and solid fiber box manufacturing	322211	1,983	-10	127,526	-6,013	5,477,674	-14,043	826	35
Folding paperboard box manufacturing	322212	494	-12	39,897	-1,354	1,688,825	-2,553	814	26
Setup paperboard box manufacturing	322213	145	-11	6,066	-480	195,596	-8,549	620	20
Fiber can, tube, and drum manufacturing	322214	309	-11	13,478	-480	563,804	-389	804	27
Nonfolding sanitary food container mfg.	322215	102	-4	15,410	-1,175	573,352	-13,045	716	36
Paper bag and coated and treated paper mfg.	32222	1,380	-40	80,214	-5,025	3,377,356	-99,781	810	26
Coated and laminated packaging materials mfg. ...	322221	269	0	17,343	-849	785,529	-201	871	40
Coated and laminated paper manufacturing	322222	694	-15	34,073	-2,482	1,563,020	-64,357	882	26
Plastics, foil, and coated paper bag mfg.	322223	153	-15	10,517	-963	391,461	-17,562	716	31
Uncoated paper and multiwall bag mfg.	322224	152	-5	13,820	-517	467,517	-11,570	651	8
Flexible packaging foil manufacturing	322225	27	2	1,759	-370	70,893	-15,142	775	-2
Surface-coated paperboard manufacturing	322226	86	-7	2,702	156	98,937	9,051	704	25
Stationery product manufacturing	32223	669	-21	39,257	-3,004	1,498,274	-48,432	734	30
Die-cut paper office supplies manufacturing	322231	271	-5	12,357	-819	450,631	-16,250	701	20
Envelope manufacturing	322232	277	-12	20,969	-1,666	828,007	-29,622	759	30
Stationery and related product manufacturing	322233	121	-5	5,930	-520	219,637	-2,560	712	49
Other converted paper product manufacturing	32229	797	-41	56,332	-3,411	2,592,682	-18,864	885	44
Sanitary paper product manufacturing	322291	199	-22	36,052	-2,355	1,841,410	1,089	982	61
All other converted paper product mfg.	322299	599	-18	20,280	-1,056	751,272	-19,953	712	17
Printing and related support activities	323	41,029	-1,492	707,566	-57,692	26,457,610	-1,469,110	719	17
Printing and related support activities	3231	41,029	-1,492	707,566	-57,692	26,457,610	-1,469,110	719	17
Printing	32311	37,428	-1,242	645,502	-50,092	23,997,646	-1,223,595	715	18
Commercial lithographic printing	323110	13,194	-456	280,174	-27,154	11,261,190	-837,845	773	16
Commercial gravure printing	323111	448	-35	18,106	-1,544	698,403	-46,162	742	13
Commercial flexographic printing	323112	1,665	-104	42,897	-2,377	1,678,673	-31,925	753	26
Commercial screen printing	323113	4,862	12	66,363	-2,844	1,875,939	-41,789	544	11
Quick printing	323114	10,912	-688	78,974	-4,993	2,437,461	-99,169	594	13
Digital printing	323115	1,188	103	18,533	-805	761,984	-22,636	791	11
Manifold business forms printing	323116	990	-50	44,850	-4,248	1,844,563	-46,955	791	50
Books printing	323117	592	-5	34,790	-2,416	1,320,210	-34,687	730	30
Blankbook and looseleaf binder manufacturing	323118	233	-17	11,881	-1,989	392,467	-41,759	635	33
Other commercial printing	323119	3,345	-3	48,934	-1,723	1,726,755	-20,667	679	16
Support activities for printing	32312	3,601	-250	62,063	-7,601	2,459,964	-245,516	762	15
Tradebinding and related work	323121	1,155	-23	23,872	-2,791	648,026	-58,620	522	12

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Prepress services	323122	2,447	-226	38,191	-4,810	\$1,811,938	-\$186,895	\$912	\$18
Petroleum and coal products manufacturing	324	2,525	-81	118,669	-2,298	7,891,082	44,140	1,279	32
Petroleum and coal products manufacturing	3241	2,525	-81	118,669	-2,298	7,891,082	44,140	1,279	32
Petroleum refineries	32411	818	-19	73,911	-1,066	5,676,392	67,265	1,477	38
Asphalt paving and roofing materials mfg.	32412	1,191	-19	28,729	554	1,377,740	43,043	922	11
Asphalt paving mixture and block mfg.	324121	905	-12	15,115	137	728,163	6,050	926	-1
Asphalt shingle and coating materials mfg.	324122	286	-7	13,614	417	649,577	36,994	918	25
Other petroleum and coal products mfg.	32419	516	-42	16,029	-1,786	836,950	-66,168	1,004	29
Petroleum lubricating oil and grease mfg.	324191	408	-35	10,455	-894	565,563	-28,400	1,040	33
All other petroleum and coal products mfg.	324199	109	-6	5,574	-892	271,387	-37,768	936	17
Chemical manufacturing	325	15,650	-212	924,737	-29,467	57,322,150	-483,837	1,192	27
Basic chemical manufacturing	3251	2,624	-7	169,076	-10,446	11,502,157	-588,163	1,308	13
Petrochemical manufacturing	32511	192	-5	34,199	-1,868	2,640,613	-64,010	1,485	43
Industrial gas manufacturing	32512	676	19	23,619	-1,391	1,715,968	-119,849	1,397	-15
Synthetic dye and pigment manufacturing	32513	296	-11	21,065	-1,785	1,211,657	-103,367	1,106	-1
Inorganic dye and pigment manufacturing	325131	157	-4	11,672	-843	655,530	-54,612	1,080	-11
Synthetic organic dye and pigment mfg.	325132	139	-7	9,393	-942	556,127	-48,755	1,139	13
Other basic inorganic chemical manufacturing	32518	778	-16	46,821	-2,929	3,008,031	-165,441	1,235	8
Alkalies and chlorine manufacturing	325181	69	-4	8,996	-332	588,993	-7,781	1,259	29
Carbon black manufacturing	325182	39	-2	2,123	-99	138,333	-1,024	1,253	47
All other basic inorganic chemical mfg.	325188	670	-11	35,701	-2,499	2,280,705	-156,636	1,229	2
Other basic organic chemical manufacturing	32519	682	6	43,372	-2,473	2,925,889	-135,495	1,297	13
Gum and wood chemical manufacturing	325191	74	-14	1,886	-148	74,466	-3,640	759	21
Cyclic crude and intermediate manufacturing	325192	38	-2	2,121	-348	128,720	-27,997	1,167	-54
Ethyl alcohol manufacturing	325193	107	20	3,637	383	246,733	22,670	1,304	-20
All other basic organic chemical mfg.	325199	463	1	35,728	-2,360	2,475,971	-126,528	1,333	19
Resin, rubber, and artificial fibers mfg.	3252	1,435	20	113,751	-11,600	6,670,361	-519,295	1,128	25
Resin and synthetic rubber manufacturing	32521	1,214	20	75,621	-5,910	4,699,304	-229,384	1,195	32
Plastics material and resin manufacturing	325211	1,002	19	61,552	-4,479	3,910,395	-176,102	1,222	32
Synthetic rubber manufacturing	325212	212	1	14,068	-1,432	788,909	-53,282	1,078	33
Artificial fibers and filaments manufacturing	32522	221	0	38,130	-5,690	1,971,058	-289,910	994	2
Cellulosic organic fiber manufacturing	325221	56	2	11,264	-1,260	639,753	-67,194	1,092	6
Noncellulosic organic fiber manufacturing	325222	165	-2	26,867	-4,429	1,331,305	-222,717	953	-2
Agricultural chemical manufacturing	3253	1,157	-67	44,025	-1,918	2,469,251	-36,957	1,079	30
Fertilizer manufacturing	32531	857	-41	25,223	-1,176	1,222,630	-21,218	932	26
Nitrogenous fertilizer manufacturing	325311	210	-20	8,977	-481	507,489	-25,576	1,087	3
Phosphatic fertilizer manufacturing	325312	88	-1	7,795	-226	406,538	2,958	1,003	35
Fertilizer, mixing only, manufacturing	325314	560	-20	8,451	-469	308,603	1,399	702	40
Pesticide and other ag. chemical mfg.	32532	299	-27	18,802	-742	1,246,622	-15,739	1,275	33
Pharmaceutical and medicine manufacturing	3254	2,536	14	293,179	12,514	21,449,705	1,131,260	1,407	15
Pharmaceutical and medicine manufacturing	32541	2,536	14	293,179	12,514	21,449,705	1,131,260	1,407	15
Medicinal and botanical manufacturing	325411	395	8	23,529	-764	1,619,370	-149,244	1,324	-76
Pharmaceutical preparation manufacturing	325412	1,441	19	230,436	11,184	17,512,814	1,132,943	1,462	25
In-vitro diagnostic substance manufacturing	325413	298	5	13,606	373	797,398	40,972	1,127	28
Other biological product manufacturing	325414	402	-19	25,608	1,721	1,520,124	106,589	1,142	4
Paint, coating, and adhesive manufacturing	3255	2,118	-53	71,328	-3,270	3,598,442	-64,911	970	26
Paint and coating manufacturing	32551	1,394	-24	47,238	-2,287	2,345,223	-37,651	955	30
Adhesive manufacturing	32552	724	-29	24,090	-984	1,253,219	-27,261	1,000	18
Soap, cleaning compound, and toiletry mfg.	3256	2,701	-66	120,764	-6,059	5,931,311	-64,924	945	36
Soap and cleaning compound manufacturing	32561	1,807	-53	65,862	-3,603	3,504,030	-36,123	1,023	43
Soap and other detergent manufacturing	325611	680	6	30,108	-1,693	1,615,205	-80,015	1,032	7
Polish and other sanitation good mfg.	325612	948	-57	28,657	-1,291	1,506,066	49,639	1,011	76
Surface active agent manufacturing	325613	179	-2	7,098	-619	382,760	-5,748	1,037	69

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Toilet preparation manufacturing	32562	894	-14	54,902	-2,456	\$2,427,280	-\$28,801	\$850	\$27
Other chemical product and preparation mfg.	3259	3,081	-51	112,614	-8,688	5,700,922	-340,847	974	16
Printing ink manufacturing	32591	586	-16	13,038	-961	666,134	-24,756	983	34
Explosives manufacturing	32592	113	-6	6,159	-291	279,534	-46,693	873	-100
All other chemical preparation manufacturing	32599	2,382	-29	93,417	-7,436	4,755,254	-269,398	979	21
Custom compounding of purchased resins	325991	504	-9	23,534	-1,310	979,015	-9,563	800	35
Photographic film and chemical manufacturing	325992	508	-23	32,803	-5,336	1,785,453	-243,450	1,047	24
Other miscellaneous chemical product mfg.	325998	1,371	4	37,080	-790	1,990,787	-16,385	1,032	13
Plastics and rubber products manufacturing	326	15,554	-476	846,766	-48,035	31,202,697	-535,071	709	27
Plastics product manufacturing	3261	13,023	-376	664,392	-30,210	23,615,649	-75,854	684	28
Plastics packaging materials, film and sheet	32611	1,315	-27	90,391	-3,257	3,672,020	12,427	781	29
Plastics bag manufacturing	326111	383	-6	26,544	-797	951,731	6,114	690	25
Plastics packaging film and sheet mfg.	326112	107	7	5,596	25	228,127	16,254	784	53
Nonpackaging plastics film and sheet mfg.	326113	825	-28	58,250	-2,485	2,492,161	-9,940	823	31
Plastics pipe, fittings, and profile shapes	32612	1,325	-38	60,999	-4,667	2,228,497	-96,247	703	22
Unlaminated plastics profile shape mfg.	326121	656	-26	30,038	-2,974	1,161,458	-72,276	744	25
Plastics pipe and pipe fitting manufacturing	326122	669	-12	30,960	-1,694	1,067,039	-23,971	663	20
Laminated plastics plate, sheet, and shapes	32613	476	-21	22,933	-3,571	894,655	-108,361	750	22
Polystyrene foam product manufacturing	32614	561	4	28,285	22	962,023	11,429	654	7
Urethane and other foam product manufacturing	32615	640	9	31,865	-1,101	1,086,315	30,135	656	40
Plastics bottle manufacturing	32616	460	-2	36,575	279	1,355,460	89,724	713	42
Other plastics product manufacturing	32619	8,248	-299	393,344	-17,916	13,416,679	-14,961	656	28
Plastics plumbing fixture manufacturing	326191	537	-19	22,367	1,089	665,944	55,756	573	22
Resilient floor covering manufacturing	326192	80	11	7,364	180	411,637	29,865	1,075	53
All other plastics product manufacturing	326199	7,631	-292	363,613	-19,185	12,339,099	-100,581	653	28
Rubber product manufacturing	3262	2,531	-100	182,373	-17,826	7,587,048	-459,218	800	27
Tire manufacturing	32621	771	-43	75,145	-8,375	3,730,486	-333,441	955	19
Tire manufacturing, except retreading	326211	168	-12	66,735	-8,026	3,467,741	-333,080	999	21
Tire retreading	326212	603	-32	8,410	-349	262,744	-361	601	23
Rubber and plastics hose and belting mfg.	32622	377	4	26,979	-1,676	1,004,949	2,659	716	43
Other rubber product manufacturing	32629	1,384	-60	80,249	-7,774	2,851,613	-128,436	683	32
Rubber product mfg. for mechanical use	326291	626	1	48,505	-3,551	1,710,314	-42,823	678	30
All other rubber product manufacturing	326299	758	-62	31,744	-4,224	1,141,300	-85,613	691	35
Nonmetallic mineral product manufacturing	327	17,766	-232	517,217	-25,825	20,543,618	-305,874	764	26
Clay product and refractory manufacturing	3271	2,474	-115	71,768	-5,589	2,663,915	6,643	714	53
Pottery, ceramics, and plumbing fixture mfg.	32711	1,645	-88	35,593	-4,201	1,156,866	-118,212	625	9
Vitreous china plumbing fixture manufacturing	327111	74	-4	9,017	-88	375,472	9,598	801	28
Vitreous china and earthenware articles mfg.	327112	1,445	-78	18,962	-1,962	469,779	-44,981	476	3
Porcelain electrical supply manufacturing	327113	127	-5	7,614	-2,151	311,615	-82,829	787	10
Clay building material and refractories mfg.	32712	830	-27	36,176	-1,387	1,507,049	124,855	801	93
Brick and structural clay tile manufacturing	327121	188	-1	13,202	-463	457,445	405	666	23
Ceramic wall and floor tile manufacturing	327122	218	-7	8,217	329	417,805	177,949	978	393
Other structural clay product manufacturing	327123	61	-6	2,219	-159	76,779	-3,311	666	18
Clay refractory manufacturing	327124	171	-2	5,506	-454	228,850	-16,485	799	7
Nonclay refractory manufacturing	327125	192	-11	7,033	-639	326,169	-33,703	892	-10
Glass and glass product manufacturing	3272	2,555	-84	124,839	-10,413	5,133,712	-270,552	791	23
Glass and glass product manufacturing	32721	2,555	-84	124,839	-10,413	5,133,712	-270,552	791	23
Flat glass manufacturing	327211	198	-23	14,012	-459	626,468	-17,404	860	4
Other pressed and blown glass and glassware	327212	602	-13	32,983	-5,875	1,418,514	-215,653	827	18
Glass container manufacturing	327213	121	-1	20,038	-550	951,489	-7,147	913	18
Glass product mfg. made of purchased glass	327215	1,634	-47	57,807	-3,528	2,137,241	-30,347	711	31
Cement and concrete product manufacturing	3273	9,538	-48	229,962	-5,961	9,019,215	4,081	754	19
Cement manufacturing	32731	205	0	16,444	-378	893,228	14,387	1,045	40

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Ready-mix concrete manufacturing	32732	5,501	-26	117,911	-1,461	\$4,676,084	\$16,728	\$763	\$12
Concrete pipe, brick, and block manufacturing	32733	1,186	-13	33,094	-706	1,293,512	5,369	752	19
Concrete block and brick manufacturing	327331	858	-9	21,031	-189	831,391	6,988	760	13
Concrete pipe manufacturing	327332	328	-5	12,063	-517	462,121	-1,619	737	28
Other concrete product manufacturing	32739	2,647	-8	62,512	-3,417	2,156,391	-32,403	663	25
Lime and gypsum product manufacturing	3274	427	-8	18,972	-780	833,334	-30,828	845	4
Lime manufacturing	32741	74	-6	4,059	-141	181,363	1,148	859	34
Gypsum product manufacturing	32742	353	-2	14,914	-639	651,971	-31,976	841	-5
Other nonmetallic mineral products	3279	2,772	22	71,676	-3,082	2,893,442	-15,219	776	28
Abrasive product manufacturing	32791	356	-5	12,893	-1,570	519,662	-50,715	775	17
All other nonmetallic mineral products mfg.	32799	2,416	27	58,783	-1,513	2,373,780	35,496	777	31
Cut stone and stone product manufacturing	327991	1,472	43	20,931	55	678,995	29,350	624	26
Ground or treated minerals and earths mfg.	327992	117	2	4,436	-229	203,725	-5,035	883	22
Mineral wool manufacturing	327993	323	-2	20,594	-801	1,018,946	26,210	951	59
Miscellaneous nonmetallic mineral products	327999	505	-15	12,822	-538	472,113	-15,029	708	7
Primary metal manufacturing	331	6,339	-73	506,678	-63,239	23,246,080	-2,412,774	882	16
Iron and steel mills and ferroalloy mfg.	3311	750	70	106,899	-14,344	5,807,044	-634,328	1,045	23
Iron and steel mills and ferroalloy mfg.	33111	750	70	106,899	-14,344	5,807,044	-634,328	1,045	23
Iron and steel mills	331111	706	71	103,536	-13,650	5,643,537	-608,134	1,048	22
Ferroalloy and related product manufacturing	331112	44	0	3,363	-694	163,507	-26,194	935	36
Steel product mfg. from purchased steel	3312	1,050	-29	61,981	-5,943	2,731,996	-156,840	848	30
Iron, steel pipe and tube from purchase steel	33121	343	-12	26,266	-2,206	1,132,052	-62,991	829	22
Rolling and drawing of purchased steel	33122	707	-18	35,715	-3,737	1,599,944	-93,850	861	35
Rolling and drawing of purchased steel	331221	503	-35	26,562	-3,323	1,255,529	-87,021	909	45
Steel wire drawing	331222	205	18	9,153	-414	344,415	-6,829	724	18
Alumina and aluminum production	3313	746	-20	79,117	-12,221	3,707,214	-644,087	901	-15
Alumina and aluminum production	33131	746	-20	79,117	-12,221	3,707,214	-644,087	901	-15
Alumina refining	331311	13	-3	1,843	-550	113,755	-24,392	1,187	77
Primary aluminum production	331312	81	10	15,585	-2,446	860,758	-130,175	1,062	5
Secondary smelting and alloying of aluminum	331314	170	-5	6,628	-392	281,889	-7,630	818	25
Aluminum sheet, plate, and foil manufacturing	331315	111	-8	17,631	-1,836	921,251	-84,630	1,005	11
Aluminum extruded product manufacturing	331316	240	-4	29,652	-2,432	1,172,594	-143,396	760	-29
Other aluminum rolling and drawing	331319	132	-10	7,778	-4,565	356,968	-253,864	883	-69
Other nonferrous metal production	3314	1,081	22	80,293	-10,125	3,767,089	-439,247	902	7
Other nonferrous metal production	33141	147	3	11,730	-1,678	596,388	-85,987	978	-1
Primary smelting and refining of copper	331411	15	-3	2,401	-416	112,801	-25,093	903	-38
Primary nonferrous metal, except CU and AL	331419	132	6	9,329	-1,262	483,588	-60,894	997	8
Rolled, drawn, extruded, and alloyed copper	33142	421	9	43,329	-6,107	1,986,125	-230,761	882	20
Copper rolling, drawing, and extruding	331421	199	4	17,939	-2,003	756,427	-68,043	811	16
Copper wire, except mechanical, drawing	331422	178	13	23,608	-3,134	1,144,560	-125,034	932	19
Secondary processing of copper	331423	44	-8	1,782	-971	85,138	-37,683	919	61
Nonferrous metal, except CU and AL, shaping	33149	513	10	25,235	-2,340	1,184,575	-122,499	903	-9
Nonferrous metal, except CU and AL, shaping	331491	280	11	16,082	-2,075	773,902	-115,224	925	-17
Secondary processing of other nonferrous	331492	233	-2	9,153	-265	410,673	-7,275	863	10
Foundries	3315	2,713	-115	178,387	-20,606	7,232,737	-538,271	780	29
Ferrous metal foundries	33151	1,124	-47	99,452	-12,769	4,277,350	-425,080	827	21
Iron foundries	331511	616	-36	66,242	-7,465	2,996,523	-260,194	870	20
Steel investment foundries	331512	134	-3	13,349	-2,152	513,234	-68,545	739	17
Steel foundries, except investment	331513	375	-7	19,861	-3,152	767,593	-96,341	743	21
Nonferrous metal foundries	33152	1,589	-68	78,936	-7,836	2,955,387	-113,191	720	40
Aluminum die-casting foundries	331521	335	-15	33,184	-3,037	1,283,084	-32,163	744	46
Nonferrous, except AL, die-casting foundries	331522	204	-13	10,315	-1,340	358,966	-34,414	669	20
Aluminum foundries, except die-casting	331524	596	-12	21,991	-1,543	791,605	-1,658	692	44

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Copper foundries, except die-casting	331525	291	-14	8,187	-989	\$299,358	-\$8,145	\$703	\$59
Other nonferrous foundries, exc. die-casting	331528	164	-14	5,260	-926	222,373	-36,811	813	7
Fabricated metal product manufacturing	332	62,828	-992	1,540,867	-127,233	59,352,280	-3,119,699	741	21
Forging and stamping	3321	2,703	-22	111,968	-11,835	4,517,758	-311,620	776	26
Forging and stamping	33211	2,703	-22	111,968	-11,835	4,517,758	-311,620	776	26
Iron and steel forging	332111	511	0	26,333	-2,119	1,146,038	-64,522	837	19
Nonferrous forging	332112	104	-2	7,666	-882	363,352	-30,323	911	25
Custom roll forming	332114	130	-8	6,055	-519	248,528	-9,722	789	33
Crown and closure manufacturing	332115	35	-7	3,456	-433	149,998	-11,290	835	38
Metal stamping	332116	1,768	6	57,985	-6,198	2,224,057	-140,027	738	30
Powder metallurgy part manufacturing	332117	157	-9	10,473	-1,685	385,785	-55,736	708	10
Cutlery and handtool manufacturing	3322	1,748	-67	64,448	-7,188	2,680,050	-162,932	800	37
Cutlery and handtool manufacturing	33221	1,748	-67	64,448	-7,188	2,680,050	-162,932	800	37
Cutlery and flatware, except precious, mfg.	332211	164	-7	9,985	-610	572,823	10,130	1,103	82
Hand and edge tool manufacturing	332212	1,312	-49	42,883	-5,370	1,664,505	-153,374	746	21
Saw blade and handsaw manufacturing	332213	185	-1	6,952	-669	262,751	-11,708	727	34
Kitchen utensil, pot, and pan manufacturing	332214	88	-9	4,628	-540	179,971	-7,980	748	49
Architectural and structural metals mfg.	3323	14,563	-70	396,054	-22,119	14,366,567	-490,966	698	15
Plate work and fabricated structural products	33231	6,247	-6	172,890	-10,076	6,658,087	-232,765	741	17
Prefabricated metal buildings and components	332311	962	12	31,431	-1,174	1,128,962	23,380	691	39
Fabricated structural metal manufacturing	332312	3,504	13	94,067	-4,677	3,623,422	-148,843	741	6
Plate work manufacturing	332313	1,781	-30	47,392	-4,225	1,905,703	-107,302	773	23
Ornamental and architectural metal products	33232	8,316	-64	223,164	-12,043	7,708,480	-258,201	664	13
Metal window and door manufacturing	332321	1,610	-66	84,910	-1,755	2,737,358	2,360	620	13
Sheet metal work manufacturing	332322	4,053	11	98,284	-8,491	3,570,909	-219,909	699	16
Ornamental and architectural metal work mfg.	332323	2,653	-10	39,970	-1,797	1,400,213	-40,652	674	11
Boiler, tank, and shipping container mfg.	3324	2,112	-97	95,306	-7,271	4,160,268	-127,651	839	35
Power boiler and heat exchanger manufacturing	33241	321	-1	20,327	-1,468	953,796	-28,364	902	35
Metal tank, heavy gauge, manufacturing	33242	665	-18	24,127	-1,713	954,680	-40,060	761	21
Metal can, box, and other container mfg.	33243	1,125	-79	50,852	-4,090	2,251,793	-59,227	852	43
Metal can manufacturing	332431	295	-8	25,768	-600	1,376,109	19,762	1,027	38
Other metal container manufacturing	332439	830	-71	25,084	-3,489	875,684	-78,989	671	28
Hardware manufacturing	3325	763	-17	42,142	-4,155	1,565,644	-75,042	714	32
Spring and wire product manufacturing	3326	1,861	-89	70,891	-4,985	2,477,819	-83,194	672	23
Spring and wire product manufacturing	33261	1,861	-89	70,891	-4,985	2,477,819	-83,194	672	23
Spring, heavy gauge, manufacturing	332611	144	-3	4,739	226	176,048	6,826	714	-7
Spring, light gauge, manufacturing	332612	351	-1	12,427	-588	490,448	-1,088	759	33
Other fabricated wire product manufacturing	332618	1,366	-85	53,726	-4,623	1,811,323	-88,933	648	22
Machine shops and threaded product mfg.	3327	24,733	-338	315,856	-28,512	11,998,352	-914,164	731	10
Machine shops	33271	22,064	-255	226,773	-19,397	8,421,216	-674,925	714	3
Turned product and screw, nut, and bolt mfg.	33272	2,670	-82	89,083	-9,114	3,577,136	-239,239	772	25
Precision turned product manufacturing	332721	1,687	-49	43,813	-4,193	1,599,978	-120,106	702	13
Bolt, nut, screw, rivet, and washer mfg.	332722	983	-33	45,270	-4,921	1,977,158	-119,133	840	37
Coating, engraving, and heat treating metals	3328	7,526	-146	148,505	-15,905	5,097,952	-373,996	660	20
Coating, engraving, and heat treating metals	33281	7,526	-146	148,505	-15,905	5,097,952	-373,996	660	20
Metal heat treating	332811	743	-9	17,923	-851	742,442	-14,633	797	21
Metal coating and nonprecious engraving	332812	2,651	57	50,331	-4,198	1,697,768	-74,996	649	24
Electroplating, anodizing, and coloring metal	332813	4,133	-193	80,250	-10,857	2,657,742	-284,367	637	16
Other fabricated metal product manufacturing	3329	6,820	-147	295,698	-25,263	12,487,870	-580,133	812	29
Metal valve manufacturing	33291	1,655	-74	105,900	-9,460	4,609,641	-235,218	837	29
Industrial valve manufacturing	332911	461	-24	24,050	-1,151	1,080,580	-30,644	864	16
Fluid power valve and hose fitting mfg.	332912	625	-30	39,881	-5,213	1,822,629	-146,613	879	39
Plumbing fixture fitting and trim mfg.	332913	185	-4	17,890	-780	775,804	9,487	834	45

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Other metal valve and pipe fitting mfg.	332919	383	-17	24,079	-2,316	\$930,628	-\$67,449	\$743	\$16
All other fabricated metal product mfg.	332999	5,165	-73	189,798	-15,803	7,878,229	-344,915	798	29
Ball and roller bearing manufacturing	332991	242	-9	36,727	-2,786	1,694,172	-76,301	887	25
Small arms ammunition manufacturing	332992	123	3	7,315	87	330,389	17,623	869	37
Ammunition, except small arms, manufacturing	332993	72	-1	18,852	235	1,024,605	48,893	1,045	37
Small arms manufacturing	332994	238	1	9,936	318	369,102	13,915	714	4
Other ordnance and accessories manufacturing	332995	61	5	3,814	162	239,217	20,373	1,206	54
Fabricated pipe and pipe fitting mfg.	332996	868	-4	30,697	-3,009	1,107,629	-84,934	694	14
Industrial pattern manufacturing	332997	621	-33	6,629	-581	277,904	-31,114	806	-18
Enameled iron and metal sanitary ware mfg.	332998	106	0	13,878	-1,574	572,551	-16,580	793	60
Miscellaneous fabricated metal product mfg.	332999	2,834	-36	61,950	-8,655	2,262,659	-236,790	702	21
Machinery manufacturing	333	34,377	-1,396	1,221,816	-138,977	56,689,509	-4,922,770	892	21
Ag., construction, and mining machinery mfg.	3331	3,585	-145	198,442	-17,213	9,180,746	-451,803	890	31
Agricultural implement manufacturing	33311	1,549	-60	77,793	-4,619	3,059,308	-87,588	756	22
Farm machinery and equipment manufacturing	333111	1,353	-57	56,871	-3,704	2,365,985	-88,134	800	21
Lawn and garden equipment manufacturing	333112	196	-3	20,922	-915	693,323	546	637	27
Construction machinery manufacturing	33312	810	-19	63,195	-8,634	3,150,582	-261,033	959	46
Mining and oil and gas field machinery mfg.	33313	1,226	-65	57,454	-3,960	2,970,855	-103,182	994	31
Mining machinery and equipment manufacturing ...	333131	321	-26	12,243	-1,553	527,122	-58,259	828	12
Oil and gas field machinery and equipment	333132	906	-38	45,212	-2,406	2,443,734	-44,922	1,039	34
Industrial machinery manufacturing	3332	4,581	-161	130,705	-18,820	6,901,171	-865,892	1,015	16
Sawmill and woodworking machinery	33321	383	-27	7,970	-1,430	305,060	-41,162	736	28
Plastics and rubber industry machinery	33322	506	43	15,112	-1,872	768,018	-84,186	977	12
Other industrial machinery manufacturing	33329	3,692	-177	107,623	-15,518	5,828,093	-740,544	1,041	15
Paper industry machinery manufacturing	333291	402	-21	13,441	-2,501	644,401	-106,081	922	17
Textile machinery manufacturing	333292	507	-74	8,683	-2,315	336,351	-71,647	745	32
Printing machinery and equipment mfg.	333293	591	-55	15,890	-3,385	822,049	-159,904	995	15
Food product machinery manufacturing	333294	705	-37	20,511	-2,033	916,810	-58,141	860	28
Semiconductor machinery manufacturing	333295	232	7	19,862	-3,173	1,697,996	-290,327	1,644	-16
All other industrial machinery manufacturing	333298	1,256	4	29,237	-2,109	1,410,487	-54,444	928	29
Commercial and service industry machinery	3333	3,117	-104	128,603	-10,762	6,607,349	-530,305	988	3
Commercial and service industry machinery	33331	3,117	-104	128,603	-10,762	6,607,349	-530,305	988	3
Automatic vending machine manufacturing	333311	160	-19	7,077	-1,062	270,872	-18,932	736	51
Commercial laundry and drycleaning machinery ...	333312	84	-4	4,049	-231	153,718	-4,944	730	17
Office machinery manufacturing	333313	176	-16	12,361	-2,276	739,822	-103,727	1,151	43
Optical instrument and lens manufacturing	333314	578	-7	24,393	-3,098	1,537,534	-307,966	1,212	-79
Photographic and photocopying equipment mfg. ...	333315	381	-14	21,542	-751	1,260,914	-59,068	1,126	-13
Other commercial and service machinery mfg.	333319	1,739	-44	59,181	-3,345	2,644,489	-35,668	859	35
HVAC and commercial refrigeration equipment	3334	2,156	-95	165,370	-17,612	6,404,806	-407,129	745	29
HVAC and commercial refrigeration equipment	33341	2,156	-95	165,370	-17,612	6,404,806	-407,129	745	29
Air purification equipment manufacturing	333411	460	-12	18,047	-1,204	655,799	-28,752	699	15
Industrial and commercial fan and blower mfg.	333412	227	-12	12,168	-1,804	471,012	-47,017	744	31
Heating equipment, except warm air furnaces	333414	369	-9	21,436	-1,112	791,642	-41,462	710	-1
AC, refrigeration, and forced air heating	333415	1,101	-61	113,719	-13,492	4,486,353	-289,897	759	37
Metalworking machinery manufacturing	3335	12,367	-552	215,953	-31,867	9,550,109	-1,233,320	850	13
Metalworking machinery manufacturing	33351	12,367	-552	215,953	-31,867	9,550,109	-1,233,320	850	13
Industrial mold manufacturing	333511	2,935	-138	44,482	-4,508	2,005,011	-188,451	867	6
Metal cutting machine tool manufacturing	333512	1,487	-50	30,025	-6,946	1,384,600	-312,145	887	4
Metal forming machine tool manufacturing	333513	684	-16	13,686	-2,481	587,714	-103,305	826	4
Special tool, die, jig, and fixture mfg.	333514	5,288	-292	83,463	-10,473	3,648,081	-364,621	841	20
Cutting tool and machine tool accessory mfg.	333515	1,448	-27	30,764	-5,054	1,246,711	-166,248	779	20
Rolling mill machinery and equipment mfg.	333516	139	-7	3,981	-536	184,459	-16,619	891	35
Other metalworking machinery manufacturing	333518	386	-23	9,554	-1,867	493,534	-81,930	993	24

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Turbine and power transmission equipment mfg.	3336	1,152	-35	100,328	-5,845	\$5,161,150	-\$170,265	\$989	\$23
Turbine and power transmission equipment mfg.	33361	1,152	-35	100,328	-5,845	5,161,150	-170,265	989	23
Turbine and turbine generator set units mfg.	333611	213	-2	23,394	782	1,535,607	81,832	1,262	26
Speed changer, drive, and gear manufacturing	333612	330	-8	13,483	-1,613	597,667	-58,857	852	16
Mechanical power transmission equipment mfg.	333613	343	-19	17,234	-1,149	687,702	-29,717	767	16
Other engine equipment manufacturing	333618	265	-7	46,217	-3,866	2,340,174	-163,524	974	13
Other general purpose machinery manufacturing	3339	7,420	-305	282,415	-36,859	12,884,177	-1,264,056	877	25
Pump and compressor manufacturing	33391	1,066	-32	54,445	-4,280	2,695,663	-114,420	952	32
Pump and pumping equipment manufacturing	333911	613	-17	29,460	-1,700	1,465,612	-40,030	957	28
Air and gas compressor manufacturing	333912	391	-10	21,758	-1,975	1,076,220	-60,919	951	30
Measuring and dispensing pump manufacturing	333913	63	-4	3,227	-605	153,831	-13,472	917	77
Material handling equipment manufacturing	33392	2,040	-80	79,822	-13,172	3,389,220	-452,657	817	23
Elevator and moving stairway manufacturing	333921	187	-6	9,241	-550	409,574	-9,568	852	29
Conveyor and conveying equipment mfg.	333922	983	-45	32,611	-5,274	1,441,619	-188,466	850	23
Overhead cranes, hoists, and monorail systems ...	333923	403	-11	14,549	-3,163	612,063	-116,975	809	17
Industrial truck, trailer, and stacker mfg.	333924	468	-18	23,421	-4,185	925,964	-137,647	760	19
All other general purpose machinery mfg.	33399	4,314	-193	148,148	-19,407	6,799,294	-696,979	883	23
Power-driven handtool manufacturing	333991	279	-8	15,921	-1,583	694,659	-46,516	839	25
Welding and soldering equipment manufacturing ..	333992	338	2	14,738	-2,668	707,223	-154,595	923	-29
Packaging machinery manufacturing	333993	675	-28	18,945	-2,777	914,405	-98,947	928	31
Industrial process furnace and oven mfg.	333994	507	-22	13,767	-2,476	605,408	-83,191	846	31
Fluid power cylinder and actuator mfg.	333995	424	-17	16,188	-1,695	675,684	-34,187	803	40
Fluid power pump and motor manufacturing	333996	272	-23	21,142	-1,911	1,083,605	-70,427	986	23
Scale and balance, except laboratory, mfg.	333997	154	0	4,696	-566	187,870	-20,969	769	6
Miscellaneous general purpose machinery mfg.	333999	1,666	-96	42,751	-5,732	1,930,442	-188,146	868	28
Computer and electronic product manufacturing	334	21,397	-969	1,498,244	-249,890	98,045,569	-14,953,637	1,258	15
Computer and peripheral equipment mfg.	3341	2,164	-142	246,993	-39,240	21,097,293	-3,423,245	1,643	-4
Computer and peripheral equipment mfg.	33411	2,164	-142	246,993	-39,240	21,097,293	-3,423,245	1,643	-4
Electronic computer manufacturing	334111	919	-80	138,469	-19,170	12,881,994	-2,101,715	1,789	-39
Computer storage device manufacturing	334112	253	-6	33,413	-2,849	2,766,718	-216,707	1,592	10
Computer terminal manufacturing	334113	133	-3	19,851	-4,766	1,645,840	-358,109	1,594	29
Other computer peripheral equipment mfg.	334119	858	-56	55,262	-12,452	3,802,741	-746,715	1,323	31
Communications equipment manufacturing	3342	2,715	-181	183,072	-53,836	12,063,555	-3,288,374	1,267	21
Telephone apparatus manufacturing	33421	736	-66	67,127	-31,634	4,899,024	-2,087,737	1,403	43
Broadcast and wireless communications equip.	33422	1,368	-75	86,777	-18,307	5,465,773	-969,973	1,211	33
Other communications equipment manufacturing	33429	611	-40	29,168	-3,896	1,698,758	-230,665	1,120	-2
Audio and video equipment manufacturing	3343	701	-50	41,702	-5,657	2,035,534	-180,528	939	39
Semiconductor and electronic component mfg.	3344	6,670	-271	523,680	-119,672	31,087,733	-7,014,938	1,142	3
Semiconductor and electronic component mfg.	33441	6,670	-271	523,680	-119,672	31,087,733	-7,014,938	1,142	3
Electron tube manufacturing	334411	124	-13	15,927	-2,747	945,414	-141,676	1,142	22
Bare printed circuit board manufacturing	334412	1,650	-242	82,179	-38,744	3,292,450	-1,384,496	770	26
Semiconductors and related device mfg.	334413	1,642	2	251,107	-41,038	19,079,079	-3,946,788	1,461	-55
Electronic capacitor manufacturing	334414	106	-13	10,659	-3,727	402,356	-101,686	726	52
Electronic resistor manufacturing	334415	95	-1	6,401	-1,921	229,052	-67,645	688	2
Electronic coils, transformers, and inductors	334416	368	-24	13,012	-2,982	404,370	-87,178	598	7
Electronic connector manufacturing	334417	288	-10	18,631	-4,821	799,562	-127,859	825	64
Printed circuit assembly manufacturing	334418	931	51	50,166	-9,789	2,406,881	-467,965	923	1
Other electronic component manufacturing	334419	1,467	-20	75,599	-13,903	3,528,570	-689,645	898	-8
Electronic instrument manufacturing	3345	7,326	-121	447,091	-24,626	28,296,895	-635,390	1,217	38
Electronic instrument manufacturing	33451	7,326	-121	447,091	-24,626	28,296,895	-635,390	1,217	38
Electromedical apparatus manufacturing	334510	754	13	53,890	77	3,370,644	93,280	1,203	32
Search, detection, and navigation instruments	334511	845	-1	147,140	-1,248	10,690,688	367,395	1,397	59
Automatic environmental control manufacturing	334512	484	-10	32,214	-639	1,397,448	9,143	834	21

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Industrial process variable instruments	334513	1,808	-41	60,787	-6,388	\$3,251,893	-\$260,441	\$1,029	\$23
Totalizing fluid meters and counting devices	334514	378	-23	16,715	138	755,376	9,138	869	3
Electricity and signal testing instruments	334515	1,011	24	53,665	-12,080	3,966,165	-651,844	1,421	70
Analytical laboratory instrument mfg.	334516	648	-29	34,453	-744	2,244,535	-32,613	1,253	9
Irradiation apparatus manufacturing	334517	220	-12	11,094	-475	771,322	-28,705	1,337	7
Watch, clock, and part manufacturing	334518	175	-11	7,265	-433	345,141	-19,840	914	2
Other measuring and controlling device mfg.	334519	1,004	-31	29,869	-2,834	1,503,684	-120,903	968	13
Magnetic media manufacturing and reproducing	3346	1,822	-204	55,707	-6,858	3,464,559	-411,161	1,196	5
Magnetic media manufacturing and reproducing	33461	1,822	-204	55,707	-6,858	3,464,559	-411,161	1,196	5
Software reproducing	334611	1,022	-158	23,544	-4,315	2,176,379	-318,853	1,778	56
Audio and video media reproduction	334612	590	-39	25,650	-1,727	968,563	-47,939	726	12
Magnetic and optical recording media mfg.	334613	210	-8	6,514	-816	319,617	-44,369	944	-11
Electrical equipment and appliance mfg.	335	7,722	-245	494,201	-57,812	20,479,516	-1,816,028	797	20
Electric lighting equipment manufacturing	3351	1,628	-79	71,979	-6,449	2,813,090	-98,351	752	38
Electric lamp bulb and part manufacturing	33511	279	-14	16,559	-1,588	853,546	-26,858	991	58
Lighting fixture manufacturing	33512	1,348	-66	55,420	-4,861	1,959,544	-71,493	680	32
Residential electric lighting fixture mfg.	335121	615	-41	17,516	-2,167	537,745	-30,482	590	35
Nonresidential electric lighting fixture mfg.	335122	408	-6	25,947	-1,523	973,438	-8,795	721	33
Other lighting equipment manufacturing	335129	326	-18	11,957	-1,171	448,361	-32,216	721	17
Household appliance manufacturing	3352	526	-24	97,123	-3,446	3,735,456	15,796	740	29
Small electrical appliance manufacturing	33521	244	-2	24,367	-1,403	914,560	19,260	722	54
Electric housewares and household fan mfg.	335211	191	-3	14,860	-570	555,922	16,538	719	47
Household vacuum cleaner manufacturing	335212	53	1	9,507	-833	358,638	2,722	725	63
Major appliance manufacturing	33522	282	-21	72,756	-2,042	2,820,896	-3,464	746	20
Household cooking appliance manufacturing	335221	129	-5	18,871	416	590,048	18,604	601	6
Household refrigerator and home freezer mfg.	335222	42	-5	23,942	-1,661	898,787	-54,630	722	6
Household laundry equipment manufacturing	335224	42	-12	17,803	-306	853,243	33,770	922	52
Other major household appliance manufacturing ...	335228	70	1	12,140	-491	478,818	-1,208	758	27
Electrical equipment manufacturing	3353	3,112	-91	174,007	-21,394	7,466,758	-644,766	825	27
Electrical equipment manufacturing	33531	3,112	-91	174,007	-21,394	7,466,758	-644,766	825	27
Electric power and specialty transformer mfg.	335311	424	-31	30,058	-4,241	1,236,479	-72,001	791	57
Motor and generator manufacturing	335312	748	-4	58,028	-6,517	2,183,291	-168,633	724	23
Switchgear and switchboard apparatus mfg.	335313	777	-10	38,669	-4,930	1,767,681	-184,639	879	18
Relay and industrial control manufacturing	335314	1,164	-46	47,252	-5,706	2,279,306	-219,493	928	21
Other electrical equipment and component mfg.	3359	2,457	-51	151,093	-26,522	6,464,211	-1,088,707	823	5
Battery manufacturing	33591	258	-21	30,085	-4,793	1,325,002	-149,763	847	34
Storage battery manufacturing	335911	179	-18	17,204	-3,325	790,843	-107,408	884	43
Primary battery manufacturing	335912	79	-3	12,881	-1,468	534,160	-42,356	797	24
Communication and energy wire and cable mfg.	33592	375	0	25,170	-8,593	1,177,351	-349,928	900	30
Fiber optic cable manufacturing	335921	170	0	13,376	-6,718	689,811	-275,824	992	68
Other communication and energy wire mfg.	335929	205	1	11,795	-1,874	487,540	-74,104	795	5
Wiring device manufacturing	33593	839	-38	61,832	-9,443	2,498,930	-344,458	777	10
Current-carrying wiring device manufacturing	335931	645	-30	47,785	-7,987	1,970,190	-295,592	793	12
Noncurrent-carrying wiring device mfg.	335932	194	-8	14,047	-1,457	528,741	-48,866	724	8
Other electrical equipment and component mfg.	33599	986	8	34,006	-3,692	1,462,928	-244,558	827	-44
Carbon and graphite product manufacturing	335991	138	0	7,587	-1,114	320,391	-41,020	812	13
Miscellaneous electrical equipment mfg.	335999	848	8	26,419	-2,578	1,142,537	-203,538	832	-61
Transportation equipment manufacturing	336	15,624	-255	1,820,170	-104,168	97,025,663	-404,016	1,025	51
Motor vehicle manufacturing	3361	476	15	266,633	-11,220	17,691,315	-43,859	1,276	49
Automobile and light truck manufacturing	33611	337	22	234,160	2,144	16,090,425	737,661	1,321	48
Automobile manufacturing	336111	264	16	159,795	-8,441	11,111,650	-101,025	1,337	55
Light truck and utility vehicle manufacturing	336112	73	7	74,365	10,586	4,978,776	838,686	1,288	40
Heavy duty truck manufacturing	33612	139	-7	32,473	-13,364	1,600,889	-781,520	948	-52

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Motor vehicle body and trailer manufacturing	3362	2,407	-96	153,920	-5,674	\$5,745,548	\$135,724	\$718	\$42
Motor vehicle body and trailer manufacturing	33621	2,407	-96	153,920	-5,674	5,745,548	135,724	718	42
Motor vehicle body manufacturing	336211	969	-41	69,120	-5,850	2,920,854	-37,829	813	54
Truck trailer manufacturing	336212	517	-20	28,294	-2,735	896,556	-74,319	609	7
Motor home manufacturing	336213	100	-25	18,371	784	681,979	81,692	714	58
Travel trailer and camper manufacturing	336214	821	-11	38,135	2,127	1,246,158	166,180	628	51
Motor vehicle parts manufacturing	3363	6,765	-77	728,766	-39,131	35,142,266	358,063	927	56
Motor vehicle gasoline engine and parts mfg.	33631	1,112	9	91,941	-2,605	4,895,312	205,842	1,024	70
Carburetor, piston, ring, and valve mfg.	336311	187	-7	19,064	-1,891	848,520	-6,151	856	72
Gasoline engine and engine parts mfg.	336312	925	15	72,877	-713	4,046,792	211,994	1,068	66
Motor vehicle electric equipment	33632	1,124	-26	109,758	-9,250	4,980,243	-224,454	873	32
Vehicular lighting equipment manufacturing	336321	138	0	16,923	-843	768,038	-22,815	873	17
Other motor vehicle electric equipment mfg.	336322	987	-25	92,835	-8,407	4,212,205	-201,640	873	35
Motor vehicle steering and suspension parts	33633	286	8	47,660	-2,940	2,750,699	23,111	1,110	73
Motor vehicle brake system manufacturing	33634	313	-2	44,829	-1,895	2,034,607	15,487	873	42
Motor vehicle power train components mfg.	33635	598	5	89,509	-6,467	5,383,894	-7,777	1,157	77
Motor vehicle seating and interior trim mfg.	33636	519	-17	61,486	-4,022	2,422,918	80,114	758	70
Motor vehicle metal stamping	33637	756	-34	105,648	-5,443	5,241,407	-4,432	954	46
Other motor vehicle parts manufacturing	33639	2,057	-19	177,935	-6,510	7,433,187	270,173	803	56
Motor vehicle air-conditioning manufacturing	336391	104	1	14,992	-2,363	707,621	-55,244	908	63
All other motor vehicle parts manufacturing	336399	1,953	-20	162,943	-4,146	6,725,566	325,417	794	57
Aerospace product and parts manufacturing	3364	2,788	-63	465,922	-40,080	30,009,156	-570,886	1,239	77
Aerospace product and parts manufacturing	33641	2,788	-63	465,922	-40,080	30,009,156	-570,886	1,239	77
Aircraft manufacturing	336411	480	6	217,433	-20,311	14,705,104	-148,194	1,301	100
Aircraft engine and engine parts mfg.	336412	587	-20	86,951	-7,559	5,317,411	-304,249	1,176	32
Other aircraft parts and equipment	336413	1,520	-51	88,153	-9,481	4,574,944	-300,489	998	38
Guided missile and space vehicle mfg.	336414	78	4	53,477	147	4,121,755	350,104	1,482	122
Space vehicle propulsion units and parts mfg.	336415	53	3	12,678	625	834,587	67,907	1,266	43
Other guided missile and space vehicle parts	336419	71	-5	7,230	-3,501	455,355	-235,965	1,211	-28
Railroad rolling stock manufacturing	3365	277	12	22,077	-5,688	1,007,900	-198,466	878	42
Ship and boat building	3366	2,033	-37	143,604	-2,718	5,530,753	-125,442	741	-2
Ship and boat building	33661	2,033	-37	143,604	-2,718	5,530,753	-125,442	741	-2
Ship building and repairing	336611	641	6	91,142	139	3,871,569	-116,477	817	-26
Boat building	336612	1,391	-44	52,462	-2,856	1,659,184	-8,966	608	28
Other transportation equipment manufacturing	3369	879	-9	39,248	342	1,898,725	40,850	930	12
Other transportation equipment manufacturing	33699	879	-9	39,248	342	1,898,725	40,850	930	12
Motorcycle, bicycle, and parts manufacturing	336991	461	-22	18,593	-84	934,539	-22,925	967	-19
Military armored vehicles and tank parts mfg.	336992	42	-1	5,464	9	375,258	14,701	1,321	50
All other transportation equipment mfg.	336999	375	12	15,191	416	588,928	49,074	746	43
Furniture and related product manufacturing	337	25,033	-664	601,929	-40,891	18,107,133	-606,915	578	18
Household and institutional furniture mfg.	3371	19,472	-550	398,687	-18,310	11,256,565	7,024	543	24
Wood kitchen cabinet and countertop mfg.	33711	11,848	-354	149,754	113	4,410,722	177,957	566	22
Other household and institutional furniture	33712	7,624	-196	248,933	-18,423	6,845,843	-170,934	529	24
Upholstered household furniture manufacturing	337121	1,642	-136	91,098	-2,405	2,563,128	64,993	541	27
Nonupholstered wood household furniture mfg.	337122	4,279	-94	105,159	-11,467	2,680,120	-164,279	490	21
Metal household furniture manufacturing	337124	383	17	11,542	-1,932	331,899	-32,871	553	32
Household furniture, exc. wood or metal, mfg.	337125	285	6	6,124	-932	175,534	-17,806	551	24
Institutional furniture manufacturing	337127	738	-31	32,550	-1,152	1,029,585	-11,864	608	14
Wood TV, radio, and sewing machine housings	337129	297	42	2,461	-534	65,576	-9,107	512	32
Office furniture and fixtures manufacturing	3372	4,267	-101	149,553	-21,384	5,164,774	-627,717	664	12
Office furniture and fixtures manufacturing	33721	4,267	-101	149,553	-21,384	5,164,774	-627,717	664	12
Wood office furniture manufacturing	337211	722	-3	29,053	-4,695	953,576	-122,560	631	18
Custom architectural woodwork and millwork	337212	884	41	13,024	-269	509,300	739	752	16

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Office furniture, except wood, manufacturing	337214	457	-7	33,073	-7,840	\$1,333,282	-\$317,871	\$775	-\$1
Showcases, partitions, shelving, and lockers	337215	2,205	-132	74,404	-8,578	2,368,616	-188,025	612	20
Other furniture related product manufacturing	3379	1,295	-12	53,689	-1,197	1,685,794	13,778	604	18
Mattress manufacturing	33791	723	-5	30,513	-274	994,969	19,367	627	18
Blind and shade manufacturing	33792	572	-7	23,176	-924	690,826	-5,589	573	17
Miscellaneous manufacturing	339	32,768	-276	684,625	-28,764	27,105,787	-227,274	761	24
Medical equipment and supplies manufacturing	3391	13,449	27	307,661	-3,403	13,952,557	250,171	872	25
Medical equipment and supplies manufacturing	33911	13,449	27	307,661	-3,403	13,952,557	250,171	872	25
Laboratory apparatus and furniture mfg.	339111	353	-12	14,713	-1,188	704,465	-9,300	921	58
Surgical and medical instrument manufacturing	339112	1,317	-14	106,757	-282	5,713,263	214,300	1,029	41
Surgical appliance and supplies manufacturing	339113	2,257	81	89,331	-1,617	4,115,615	20,647	886	20
Dental equipment and supplies manufacturing	339114	571	-34	15,963	-185	675,153	2,962	813	12
Ophthalmic goods manufacturing	339115	1,191	-58	32,966	-1,061	1,268,477	-49,195	740	-5
Dental laboratories	339116	7,762	65	47,932	930	1,475,584	70,756	592	17
Other miscellaneous manufacturing	3399	19,319	-303	376,964	-25,361	13,153,230	-477,445	671	19
Jewelry and silverware manufacturing	33991	3,362	-158	49,922	-3,465	1,615,265	-57,033	622	20
Jewelry, except costume, manufacturing	339911	2,075	-78	33,264	-2,529	1,118,658	-56,116	647	16
Silverware and hollowware manufacturing	339912	159	10	3,111	-338	93,240	-7,183	576	16
Jewelers' material and lapidary work mfg.	339913	394	-29	4,726	-179	144,805	1,840	589	29
Costume jewelry and novelty manufacturing	339914	735	-60	8,821	-419	258,563	4,426	564	35
Sporting and athletic goods manufacturing	33992	2,304	-124	62,559	-3,262	2,175,121	-29,943	669	25
Doll, toy, and game manufacturing	33993	1,065	-60	22,935	-3,648	1,021,767	-141,190	857	16
Doll and stuffed toy manufacturing	339931	213	-32	3,547	-494	195,342	-1,227	1,059	124
Game, toy, and children's vehicle mfg.	339932	851	-29	19,388	-3,154	826,426	-139,963	820	-4
Office supplies, except paper, manufacturing	33994	1,000	-35	29,718	-2,626	1,015,889	-51,597	657	22
Pen and mechanical pencil manufacturing	339941	106	-8	7,408	-766	283,798	-23,474	737	14
Lead pencil and art good manufacturing	339942	208	0	10,727	-637	350,451	-1,033	628	33
Marking device manufacturing	339943	578	-13	7,342	-849	240,210	-21,607	629	14
Carbon paper and inked ribbon manufacturing	339944	109	-13	4,242	-373	141,430	-5,483	641	29
Sign manufacturing	33995	6,271	97	69,622	-2,440	2,377,998	-41,750	657	11
All other miscellaneous manufacturing	33999	5,317	-23	142,208	-9,920	4,947,189	-155,932	669	24
Gasket, packing, and sealing device mfg.	339991	737	-3	38,779	-1,926	1,496,366	-1,608	742	34
Musical instrument manufacturing	339992	623	-3	14,956	-1,216	509,098	-20,779	655	25
Fastener, button, needle, and pin mfg.	339993	279	-23	7,348	-1,400	264,398	-36,634	692	30
Broom, brush, and mop manufacturing	339994	326	-12	13,746	-1,337	455,220	-19,879	637	31
Burial casket manufacturing	339995	163	-13	6,703	-433	258,722	17,426	742	92
All other miscellaneous manufacturing	339999	3,189	31	60,677	-3,607	1,963,384	-94,459	622	6
Service producing ¹		6,534,378	112,027	84,022,667	-416,863	2,944,545,030	12,242,756	674	6
Trade, transportation, and utilities		1,852,073	4,355	25,217,313	-430,778	812,302,492	-450,179	619	10
Wholesale trade	42	583,672	8,455	5,617,456	-112,838	276,607,852	-2,981,372	947	9
Merchant wholesalers, durable goods	423	272,705	-1,336	2,981,513	-126,204	149,750,685	-6,334,167	966	0
Motor vehicle and parts merchant wholesalers	4231	24,948	-96	342,767	-2,346	13,132,127	135,468	737	13
Motor vehicle merchant wholesalers	42311	6,007	23	123,091	-2,326	4,878,143	-170,982	762	-12
New motor vehicle parts merchant wholesalers	42312	13,849	-19	176,380	604	6,860,098	304,303	748	31
Tire and tube merchant wholesalers	42313	1,555	17	17,922	33	705,348	64	757	-1
Used motor vehicle parts merchant wholesalers	42314	3,538	-115	25,375	-656	688,537	2,083	522	15
Furniture and furnishing merchant wholesalers	4232	11,093	139	107,968	-3,773	4,767,630	-85,955	849	14
Furniture merchant wholesalers	42321	4,793	89	44,255	-2,782	1,973,125	-160,534	857	-15
Home furnishing merchant wholesalers	42322	6,300	50	63,712	-992	2,794,505	74,579	843	35

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Lumber and const. supply merchant wholesalers	4233	18,382	366	222,851	3,676	\$9,487,989	\$366,524	\$819	\$19
Lumber and wood merchant wholesalers	42331	8,728	20	122,931	-455	5,256,287	107,227	822	19
Masonry material merchant wholesalers	42332	4,795	188	49,171	3,222	2,066,764	144,487	808	3
Roofing and siding merchant wholesalers	42333	2,481	53	29,330	378	1,311,663	70,598	860	36
Other const. material merchant wholesalers	42339	2,378	104	21,418	530	853,275	44,212	766	21
Commercial equip. merchant wholesalers	4234	55,333	-389	655,475	-34,750	44,014,223	-3,153,729	1,291	-23
Photographic equip. merchant wholesalers	42341	1,486	-23	17,495	-894	1,066,924	-16,718	1,173	40
Office equipment merchant wholesalers	42342	5,818	-21	122,439	-6,376	6,319,479	-139,336	993	29
Computer and software merchant wholesalers	42343	18,681	-563	263,316	-29,856	22,346,912	-3,606,090	1,632	-70
Other commercial equip. merchant wholesalers	42344	5,533	-81	49,478	-1,571	2,095,643	-23,018	815	17
Medical equipment merchant wholesalers	42345	18,295	267	156,465	5,301	9,834,991	722,018	1,209	50
Ophthalmic goods merchant wholesalers	42346	2,247	-17	19,991	-615	846,331	-8,830	814	16
Other professional equip. merchant wholesalers	42349	3,274	48	26,291	-738	1,503,943	-81,754	1,100	-28
Metal and mineral merchant wholesalers	4235	9,340	-121	124,803	-8,316	5,882,084	-204,170	906	27
Metal merchant wholesalers	42351	8,988	-119	122,650	-8,190	5,721,965	-210,815	897	25
Coal and other mineral merchant wholesalers	42352	353	-2	2,153	-126	160,118	6,645	1,430	135
Electric goods merchant wholesalers	4236	31,730	-328	362,369	-40,086	21,416,674	-2,482,826	1,137	-5
Elec. equip. and wiring merchant wholesalers	42361	12,374	-115	147,458	-8,815	7,530,147	-315,671	982	17
Electric appliance merchant wholesalers	42362	2,849	3	30,623	-357	1,604,127	50,068	1,007	42
Other electronic parts merchant wholesalers	42369	16,507	-216	184,289	-30,913	12,282,399	-2,217,223	1,282	-14
Hardware and plumbing merchant wholesalers	4237	20,642	112	232,704	-4,824	10,410,312	57,324	860	22
Hardware merchant wholesalers	42371	6,887	118	79,747	-3,477	3,328,874	-52,016	803	22
Plumbing equip. merchant wholesalers	42372	7,572	-12	85,458	-1,516	3,733,880	37,160	840	23
HVAC equip. merchant wholesalers	42373	4,875	-7	55,318	426	2,799,779	63,218	973	14
Refrigeration equip. merchant wholesalers	42374	1,309	15	12,181	-257	547,778	8,962	865	32
Machinery and supply merchant wholesalers	4238	69,437	-1,118	667,203	-31,057	30,302,788	-1,070,814	873	9
Construction equipment merchant wholesalers	42381	5,121	-29	80,495	-4,254	3,798,251	-162,517	907	8
Farm and garden equip. merchant wholesalers	42382	9,256	-197	100,435	-1,931	3,559,196	64,750	681	25
Industrial machinery merchant wholesalers	42383	35,849	-971	319,487	-19,344	15,680,660	-914,229	944	2
Industrial supplies merchant wholesalers	42384	8,148	169	66,887	-2,255	3,014,676	-29,021	867	20
Service estab. equip. merchant wholesalers	42385	7,298	-19	66,221	-1,305	2,436,827	18,472	708	19
Other transport. goods merchant wholesalers	42386	3,766	-71	33,678	-1,969	1,813,177	-48,269	1,035	31
Misc. durable goods merchant wholesalers	4239	31,800	98	265,373	-4,730	10,336,859	104,011	749	20
Sporting goods merchant wholesalers	42391	5,567	-37	48,454	1,652	1,969,061	103,221	781	14
Toy and hobby goods merchant wholesalers	42392	2,262	2	21,236	-666	989,511	7,644	896	34
Recyclable material merchant wholesalers	42393	7,861	-323	94,965	-5,105	3,128,647	-67,266	634	20
Jewelry merchant wholesalers	42394	7,119	-31	43,771	91	1,826,175	51,737	802	21
All other durable goods merchant wholesalers	42399	8,991	486	56,948	-701	2,423,465	8,675	818	12
Merchant wholesalers, nondurable goods	424	146,492	588	2,006,466	-9,463	90,491,052	2,066,045	867	23
Paper and paper product merchant wholesalers	4241	12,877	-146	158,923	-8,040	7,170,929	-193,212	868	20
Printing and writing paper merch. whls.	42411	1,123	28	16,708	-1,094	981,446	-46,649	1,130	19
Office supplies merchant wholesalers	42412	5,837	-38	74,855	-3,967	2,860,897	-40,104	735	27
Industrial paper merchant wholesalers	42413	5,917	-136	67,360	-2,980	3,328,586	-106,460	950	11
Druggists' goods merchant wholesalers	4242	10,310	122	209,668	8,440	14,694,172	880,757	1,348	28
Apparel and piece goods merchant wholesalers	4243	15,445	-390	150,412	-2,366	7,358,484	214,349	941	42
Piece goods merchant wholesalers	42431	3,737	13	26,750	-1,351	1,165,045	-54,357	838	4
Men's and boys' clothing merchant wholesalers	42432	2,894	-78	36,291	-470	1,559,208	-573	826	10
Women's and children's clothing merch. whls.	42433	6,090	-182	62,088	-724	3,132,697	132,726	970	52
Footwear merchant wholesalers	42434	2,725	-142	25,283	180	1,501,534	136,553	1,142	96
Grocery and related product wholesalers	4244	34,650	330	675,786	493	27,228,424	877,965	775	25
General line grocery merchant wholesalers	42441	5,580	17	217,169	-1,146	9,238,498	330,605	818	33
Packaged frozen food merchant wholesalers	42442	1,659	4	29,014	-88	1,177,464	7,366	780	7
Dairy product merchant wholesalers	42443	2,118	29	35,911	1,769	1,389,899	86,687	744	10

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Poultry product merchant wholesalers	42444	677	-16	11,943	161	\$419,144	\$9,073	\$675	\$6
Confectionery merchant wholesalers	42445	3,532	79	46,136	1,435	1,838,353	93,792	766	15
Fish and seafood merchant wholesalers	42446	2,446	32	22,983	350	830,120	40,504	695	24
Meat and meat product merchant wholesalers	42447	2,480	-6	35,609	-136	1,412,053	66,369	763	39
Fruit and vegetable merchant wholesalers	42448	3,811	24	71,723	-900	2,533,409	70,200	679	27
Other grocery product merchant wholesalers	42449	12,348	167	205,299	-952	8,389,485	173,368	786	20
Farm product raw material merch. whls.	4245	6,767	-153	74,687	-2,478	2,168,004	-2,234	558	17
Grain and field bean merchant wholesalers	42451	4,254	-121	43,383	-1,644	1,566,985	9,846	695	30
Livestock merchant wholesalers	42452	1,502	-5	22,427	-759	251,847	-3,594	216	4
Other farm product raw material merch. whls.	42459	1,012	-27	8,877	-75	349,172	-8,485	756	-12
Chemical merchant wholesalers	4246	15,628	-182	131,153	-2,703	7,413,590	-4,381	1,087	21
Plastics materials merchant wholesalers	42461	3,446	-60	25,395	-484	1,223,769	3,659	927	20
Other chemicals merchant wholesalers	42469	12,182	-122	105,758	-2,219	6,189,821	-8,040	1,126	22
Petroleum merchant wholesalers	4247	9,178	-59	109,446	-3,010	5,102,645	-142,205	897	0
Petroleum bulk stations and terminals	42471	2,935	59	36,983	-391	1,650,914	81,789	858	51
Other petroleum merchant wholesalers	42472	6,242	-119	72,463	-2,619	3,451,731	-223,994	916	-25
Alcoholic beverage merchant wholesalers	4248	4,341	71	130,540	959	6,156,644	254,375	907	31
Beer and ale merchant wholesalers	42481	2,164	-44	80,707	314	3,350,933	129,866	798	27
Wine and spirit merchant wholesalers	42482	2,177	115	49,833	645	2,805,711	124,508	1,083	35
Misc. nondurable goods merchant wholesalers	4249	37,295	993	365,852	-759	13,198,161	180,632	694	11
Farm supplies merchant wholesalers	42491	11,951	121	110,072	-1,480	3,869,067	10,262	676	11
Book and periodical merchant wholesalers	42492	3,250	-51	56,659	-578	2,060,575	-43,235	699	-8
Nursery and florist merchant wholesalers	42493	3,914	79	50,834	164	1,372,171	16,647	519	5
Tobacco and tobacco product merch. whls.	42494	1,562	11	31,142	-600	1,222,545	33,661	755	35
Paint and supplies merchant wholesalers	42495	3,018	-67	26,388	-324	1,191,352	17,932	868	23
Other nondurable goods merchant wholesalers	42499	13,600	899	90,757	2,058	3,482,451	145,365	738	14
Electronic markets and agents and brokers	425	164,475	9,203	629,478	22,831	36,366,114	1,286,750	1,111	-1
Electronic markets and agents and brokers	4251	164,475	9,203	629,478	22,831	36,366,114	1,286,750	1,111	-1
Business to business electronic markets	42511	9,611	-478	82,491	-7,203	4,515,572	-613,146	1,053	-47
Wholesale trade agents and brokers	42512	154,865	9,682	546,988	30,035	31,850,543	1,899,896	1,120	6
Retail trade	44-45	1,042,686	-4,044	15,018,588	-161,165	348,909,029	4,832,286	447	11
Motor vehicle and parts dealers	441	118,662	303	1,874,006	17,942	70,380,452	1,978,225	722	13
Automobile dealers	4411	50,010	-55	1,248,174	20,747	52,944,969	1,406,287	816	9
New car dealers	44111	25,794	-451	1,136,513	18,914	49,452,365	1,298,806	837	8
Used car dealers	44112	24,217	397	111,662	1,834	3,492,604	107,482	602	9
Other motor vehicle dealers	4412	15,345	174	142,512	6,507	4,619,204	373,935	623	23
Recreational vehicle dealers	44121	2,812	-42	33,590	1,659	1,207,909	137,787	692	48
Motorcycle, boat, and other vehicle dealers	44122	12,534	217	108,922	4,848	3,411,296	236,148	602	15
Motorcycle dealers	441221	4,917	230	54,087	5,042	1,720,058	186,146	612	11
Boat dealers	441222	5,477	-33	41,835	-141	1,277,468	45,371	587	23
All other motor vehicle dealers	441229	2,140	21	13,001	-52	413,770	4,631	612	9
Auto parts, accessories, and tire stores	4413	53,307	183	483,320	-9,312	12,816,279	198,002	510	17
Automotive parts and accessories stores	44131	35,590	352	324,950	-7,475	7,916,826	103,169	469	17
Tire dealers	44132	17,717	-169	158,369	-1,838	4,899,453	94,833	595	18
Furniture and home furnishings stores	442	58,610	-215	539,759	1,793	15,021,485	256,915	535	7
Furniture stores	4421	26,790	-174	280,128	-1,765	8,270,258	70,294	568	9
Home furnishings stores	4422	31,820	-42	259,632	3,559	6,751,227	186,621	500	7
Floor covering stores	44221	15,231	-123	102,155	350	3,571,692	69,119	672	10
Other home furnishings stores	44229	16,589	81	157,476	3,208	3,179,534	117,502	388	6
Window treatment stores	442291	2,787	-71	12,593	-388	315,372	-3,815	482	9
All other home furnishings stores	442299	13,802	152	144,884	3,597	2,864,162	121,318	380	7

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Electronics and appliance stores	443	55,942	-1,486	527,907	-28,743	\$19,165,244	-\$1,443,984	\$698	-\$14
Electronics and appliance stores	4431	55,942	-1,486	527,907	-28,743	19,165,244	-1,443,984	698	-14
Appliance, TV, and other electronics stores	44311	33,642	181	327,420	-3,428	9,189,345	-9,751	540	5
Household appliance stores	443111	10,620	-702	84,083	-2,568	2,375,151	7,668	543	18
Radio, TV, and other electronics stores	443112	23,022	883	243,337	-860	6,814,194	-17,419	539	1
Computer and software stores	44312	19,625	-1,530	178,905	-23,788	9,457,272	-1,427,963	1,017	-16
Camera and photographic supplies stores	44313	2,676	-136	21,582	-1,527	518,628	-6,269	462	25
Building material and garden supply stores	444	77,485	-911	1,177,982	37,998	31,223,206	669,785	510	-5
Building material and supplies dealers	4441	59,608	-575	1,026,036	41,828	27,722,973	674,385	520	-9
Home centers	44411	11,331	-293	539,666	48,573	12,732,048	436,357	454	-27
Paint and wallpaper stores	44412	6,688	-142	42,366	-876	1,293,129	25,948	587	23
Hardware stores	44413	17,044	-378	169,255	-2,339	3,621,792	48,974	412	12
Other building material dealers	44419	24,545	237	274,750	-3,529	10,076,005	163,105	705	20
Lawn and garden equipment and supplies stores	4442	17,877	-336	151,946	-3,831	3,500,233	-4,600	443	10
Outdoor power equipment stores	44421	5,233	-217	30,596	-1,096	794,736	-1,232	500	17
Nursery, garden, and farm supply stores	44422	12,644	-119	121,350	-2,735	2,705,497	-3,368	429	9
Food and beverage stores	445	140,165	482	2,869,978	-68,662	55,206,273	633,157	370	13
Grocery stores	4451	85,865	738	2,469,400	-62,658	46,378,101	580,268	361	13
Supermarkets and other grocery stores	44511	60,974	111	2,323,927	-60,836	44,321,154	537,599	367	14
Convenience stores	44512	24,891	627	145,473	-1,823	2,056,947	42,669	272	9
Specialty food stores	4452	29,206	-373	259,712	-5,976	5,868,988	-21,600	435	9
Meat markets	44521	6,587	-2	51,433	-360	1,061,261	21,384	397	11
Fish and seafood markets	44522	2,433	-10	15,140	158	323,587	11,171	411	10
Fruit and vegetable markets	44523	4,158	-69	46,680	-1,453	1,119,236	-1,527	461	13
Other specialty food stores	44529	16,029	-292	146,459	-4,321	3,364,904	-52,628	442	6
Baked goods stores	445291	2,696	16	20,038	-319	436,379	-6,698	419	0
Confectionery and nut stores	445292	3,327	-193	22,351	-2,348	370,415	-54,946	319	-12
All other specialty food stores	445299	10,006	-116	104,070	-1,653	2,558,110	9,015	473	9
Beer, wine, and liquor stores	4453	25,095	117	140,867	-26	2,959,184	74,489	404	10
Health and personal care stores	446	76,349	-224	930,536	-7,644	24,721,509	1,083,494	511	26
Health and personal care stores	4461	76,349	-224	930,536	-7,644	24,721,509	1,083,494	511	26
Pharmacies and drug stores	44611	39,999	-170	678,111	-8,261	18,145,339	891,741	515	32
Cosmetic and beauty supply stores	44612	10,440	373	94,183	1,971	2,000,369	42,841	408	0
Optical goods stores	44613	10,783	-327	66,012	-311	1,752,319	38,559	510	13
Other health and personal care stores	44619	15,126	-101	92,230	-1,043	2,823,482	110,354	589	30
Food, health, supplement stores	446191	7,888	-52	44,604	-1,232	940,374	18,434	405	18
All other health and personal care stores	446199	7,239	-48	47,625	189	1,883,108	91,920	760	34
Gasoline stations	447	108,010	-37	895,547	-24,385	14,330,141	-69,991	308	7
Gasoline stations	4471	108,010	-37	895,547	-24,385	14,330,141	-69,991	308	7
Gasoline stations with convenience stores	44711	89,920	483	758,426	-15,661	11,785,252	66,899	299	8
Other gasoline stations	44719	18,090	-520	137,122	-8,723	2,544,889	-136,890	357	3
Clothing and clothing accessories stores	448	128,753	-747	1,317,932	-6,078	23,979,961	722,149	350	12
Clothing stores	4481	74,551	-221	965,054	4,295	16,344,766	673,981	326	12
Men's clothing stores	44811	8,108	-5	76,269	-1,921	1,641,459	4,604	414	11
Women's clothing stores	44812	23,585	-216	243,612	2,336	3,923,210	84,974	310	4
Children's and infants' clothing stores	44813	4,801	-46	59,334	1,732	908,369	71,563	294	15
Family clothing stores	44814	17,378	387	434,504	4,507	7,135,759	429,530	316	16
Clothing accessories stores	44815	6,281	-46	38,966	30	694,787	30,854	343	15
Other clothing stores	44819	14,399	-295	112,369	-2,389	2,041,181	52,457	349	16
Shoe stores	4482	25,202	-174	182,473	-6,371	3,285,645	-19,555	346	9
Jewelry, luggage, and leather goods stores	4483	29,000	-352	170,405	-4,003	4,349,551	67,723	491	19
Jewelry stores	44831	26,848	-329	155,748	-2,390	4,034,900	90,859	498	18
Luggage and leather goods stores	44832	2,152	-23	14,657	-1,614	314,651	-23,136	413	14

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Sporting goods, hobby, book and music stores	451	64,777	-1,293	667,119	-14,944	\$11,459,098	\$91,878	\$330	\$10
Sporting goods and musical instrument stores	4511	43,987	-355	438,246	-3,714	7,726,777	199,879	339	11
Sporting goods stores	45111	23,818	-206	207,029	-774	3,743,807	64,199	348	7
Hobby, toy, and game stores	45112	9,876	-65	140,263	-3,074	2,240,714	81,203	307	17
Sewing, needlework, and piece goods stores	45113	5,820	-46	54,316	873	842,406	48,783	298	12
Musical instrument and supplies stores	45114	4,474	-38	36,638	-739	899,850	5,694	472	12
Book, periodical, and music stores	4512	20,791	-937	228,873	-11,231	3,732,322	-108,001	314	6
Book stores and news dealers	45121	13,399	-531	159,578	-4,550	2,601,533	-10,030	314	8
Book stores	451211	11,617	-413	151,588	-3,761	2,462,909	2,438	312	7
News dealers and newsstands	451212	1,782	-118	7,991	-788	138,624	-12,468	334	3
Prerecorded tape, CD, and record stores	45122	7,392	-406	69,294	-6,682	1,130,788	-97,971	314	3
General merchandise stores	452	44,698	2,057	2,814,249	-6,082	49,772,327	2,014,723	340	14
Department stores	4521	12,144	215	1,705,569	-58,199	30,133,956	140,998	340	13
Department stores	45211	12,144	215	1,705,569	-58,199	30,133,956	140,998	340	13
Department stores, except discount	452111	5,626	67	810,585	-44,828	14,945,061	-167,114	355	15
Discount department stores	452112	6,518	148	894,983	-13,372	15,188,895	308,112	326	11
Other general merchandise stores	4529	32,554	1,842	1,108,680	52,118	19,638,370	1,873,725	341	18
Warehouse clubs and supercenters	45291	4,483	-57	801,208	52,597	14,973,788	1,705,071	359	18
All other general merchandise stores	45299	28,071	1,899	307,473	-478	4,664,583	168,654	292	11
Miscellaneous store retailers	453	136,720	-1,512	963,711	-27,019	19,404,963	-384,646	387	3
Florists	4531	23,104	-587	118,173	-6,461	1,707,787	-69,841	278	4
Office supplies, stationery, and gift stores	4532	48,142	-911	436,518	-19,778	8,922,756	-397,393	393	0
Office supplies and stationery stores	45321	12,370	-330	188,439	-8,151	5,307,518	-115,021	542	12
Gift, novelty, and souvenir stores	45322	35,773	-580	248,079	-11,626	3,615,237	-282,373	280	-9
Used merchandise stores	4533	17,023	-73	108,141	2,246	1,764,598	49,266	314	2
Other miscellaneous store retailers	4539	48,451	59	300,879	-3,026	7,009,822	33,322	448	7
Pet and pet supplies stores	45391	7,589	-62	76,995	2,392	1,340,779	112,668	335	18
Art dealers	45392	7,138	-27	25,993	-935	712,327	-30,166	527	-3
Manufactured, mobile, home dealers	45393	5,418	-344	32,733	-4,376	1,045,310	-113,869	614	13
All other miscellaneous store retailers	45399	28,307	493	165,157	-108	3,911,406	64,689	455	7
Tobacco stores	453991	4,863	337	28,836	661	586,017	5,905	391	-5
Store retailers not specified elsewhere	453998	23,444	156	136,321	-769	3,325,389	58,784	469	11
Nonstore retailers	454	32,516	-461	439,863	-35,341	14,244,369	-719,420	623	17
Electronic shopping and mail-order houses	4541	9,014	220	218,936	-21,048	7,624,599	-452,297	670	23
Electronic shopping and mail-order houses	45411	9,014	220	218,936	-21,048	7,624,599	-452,297	670	23
Electronic shopping	454111	3,787	162	47,208	-5,907	2,186,451	-278,300	891	-1
Electronic auctions	454112	328	-17	3,641	-983	244,451	-122,951	1,291	-237
Mail-order houses	454113	4,899	76	168,087	-14,158	5,193,697	-51,045	594	41
Vending machine operators	4542	6,142	-258	58,527	-7,168	1,415,893	-100,257	465	21
Direct selling establishments	4543	17,361	-423	162,400	-7,126	5,203,878	-166,866	616	7
Fuel dealers	45431	10,770	-375	102,041	-3,435	3,538,882	-87,157	667	6
Heating oil dealers	454311	4,984	-202	54,269	-1,947	2,015,269	-53,183	714	6
Liquefied petroleum gas, bottled gas, dealers	454312	5,511	-157	46,762	-1,444	1,489,277	-33,536	612	5
Other fuel dealers	454319	275	-16	1,010	-44	34,337	-438	654	20
Other direct selling establishments	45439	6,591	-48	60,359	-3,690	1,664,996	-79,709	530	6
Transportation and warehousing	48-49	209,347	-394	3,989,116	-149,030	146,890,060	-2,866,399	708	12
Air transportation	481	5,936	-140	561,291	-53,655	30,180,386	-1,749,516	1,034	35
Scheduled air transportation	4811	2,972	-82	517,737	-51,504	28,197,070	-1,770,763	1,047	35
Scheduled air transportation	48111	2,972	-82	517,737	-51,504	28,197,070	-1,770,763	1,047	35
Scheduled passenger air transportation	481111	2,360	-89	505,333	-48,356	27,604,861	-1,638,245	1,051	35
Scheduled freight air transportation	481112	612	7	12,404	-3,149	592,209	-132,518	918	22

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Nonscheduled air transportation	4812	2,965	-57	43,555	-2,150	\$1,983,316	\$21,247	\$876	\$50
Nonscheduled air transportation	48121	2,965	-57	43,555	-2,150	1,983,316	21,247	876	50
Nonscheduled air passenger chartering	481211	1,993	-15	32,259	-697	1,490,136	48,624	888	47
Nonscheduled air freight chartering	481212	562	-15	7,471	-1,466	333,655	-46,359	859	41
Other nonscheduled air transportation	481219	410	-28	3,825	13	159,525	18,982	802	93
Rail transportation ²	482	62	13	348	30	10,869	-1,154	601	-127
Rail transportation ²	4821	62	13	348	30	10,869	-1,154	601	-127
Rail transportation ²	48211	62	13	348	30	10,869	-1,154	601	-127
Line-haul railroads ²	482111	44	12	153	-12	5,290	-2,355	666	-227
Short line railroads ²	482112	18	2	195	42	5,579	1,201	550	0
Water transportation	483	1,440	47	53,003	190	2,793,556	35,131	1,014	10
Sea, coastal, and Great Lakes transportation	4831	843	19	32,671	-517	1,864,457	-29,290	1,097	0
Sea, coastal, and Great Lakes transportation	48311	843	19	32,671	-517	1,864,457	-29,290	1,097	0
Deep sea freight transportation	483111	383	-6	13,575	-61	935,587	14,426	1,325	26
Deep sea passenger transportation	483112	98	2	4,080	21	174,829	-7,464	824	-40
Coastal and Great Lakes freight transport.	483113	235	14	7,424	-45	468,428	-12,224	1,213	-25
Coastal and Great Lakes passenger transport.	483114	127	8	7,592	-431	285,613	-24,028	723	-19
Inland water transportation	4832	598	29	20,332	707	929,098	64,421	879	32
Inland water transportation	48321	598	29	20,332	707	929,098	64,421	879	32
Inland water freight transportation	483211	420	20	16,732	166	805,265	42,378	926	40
Inland water passenger transportation	483212	178	9	3,600	540	123,833	22,042	661	21
Truck transportation	484	113,427	-277	1,337,057	-45,934	46,824,531	-639,717	673	13
General freight trucking	4841	68,188	-886	947,189	-38,738	34,410,891	-562,971	699	17
General freight trucking, local	48411	27,602	-197	230,560	-7,785	7,787,448	-35,554	650	19
General freight trucking, long-distance	48412	40,586	-689	716,629	-30,953	26,623,443	-527,417	714	16
General freight trucking, long-distance TL	484121	34,046	-657	509,069	-25,119	18,034,781	-556,561	681	12
General freight trucking, long-distance LTL	484122	6,540	-32	207,560	-5,834	8,588,662	29,144	796	25
Specialized freight trucking	4842	45,239	609	389,868	-7,195	12,413,640	-76,745	612	7
Used household and office goods moving	48421	7,441	-34	100,938	-5,577	2,927,423	-124,723	558	7
Other specialized trucking, local	48422	29,884	334	185,766	943	5,796,276	121,879	600	10
Other specialized trucking, long-distance	48423	7,914	308	103,165	-2,561	3,689,941	-73,902	688	3
Transit and ground passenger transportation	485	17,535	13	372,420	866	7,787,298	142,701	402	6
Urban transit systems	4851	731	5	35,750	214	1,124,840	29,219	605	12
Urban transit systems	48511	731	5	35,750	214	1,124,840	29,219	605	12
Mixed mode transit systems	485111	157	-14	9,347	400	258,766	21,874	532	23
Commuter rail systems	485112	19	3	233	-20	9,744	-460	804	29
Bus and other motor vehicle transit systems	485113	526	14	25,803	-209	845,388	6,451	630	10
Other urban transit systems	485119	30	2	367	43	10,941	1,354	574	5
Interurban and rural bus transportation	4852	561	3	22,846	-261	634,390	-3,823	534	3
Taxi and limousine service	4853	7,251	-24	67,136	-4,009	1,386,713	-44,789	397	10
Taxi service	48531	3,147	-88	31,776	-1,435	614,414	-8,801	372	11
Limousine service	48532	4,105	65	35,360	-2,574	772,300	-35,988	420	10
School and employee bus transportation	4854	4,479	-19	157,781	4,630	2,728,801	106,012	333	4
Charter bus industry	4855	1,577	-59	34,483	-2,847	767,946	-41,912	428	11
Other ground passenger transportation	4859	2,936	106	54,425	3,139	1,144,608	97,995	404	12
Other ground passenger transportation	48599	2,936	106	54,425	3,139	1,144,608	97,995	404	12
Special needs transportation	485991	1,783	74	34,365	2,884	739,458	88,400	414	16
All other ground passenger transportation	485999	1,153	32	20,060	255	405,150	9,595	388	4
Pipeline transportation	486	2,486	-115	42,462	-2,334	3,277,932	-958,046	1,485	-333
Pipeline transportation of crude oil	4861	467	-9	7,447	-371	552,581	8,632	1,427	89
Pipeline transportation of natural gas	4862	1,545	-78	29,699	-2,052	2,373,011	-985,237	1,537	-497
Other pipeline transportation	4869	473	-29	5,317	90	352,340	18,558	1,274	46
Refined petroleum product pipeline transport.	48691	434	-26	4,919	80	327,778	16,571	1,281	44

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
All other pipeline transportation	48699	40	-2	398	10	\$24,563	\$1,987	\$1,188	\$69
Scenic and sightseeing transportation	487	3,055	-17	27,348	-3,334	596,497	-84,219	419	-8
Scenic and sightseeing transportation, land	4871	741	7	9,683	-1,625	206,772	-45,865	411	-19
Scenic and sightseeing transportation, water	4872	2,064	-10	15,279	-926	320,177	-29,429	403	-12
Scenic and sightseeing transportation, other	4879	250	-14	2,386	-783	69,547	-8,925	561	85
Support activities for transportation	488	37,411	-140	514,560	-15,896	19,328,529	-127,929	722	17
Support activities for air transportation	4881	5,645	17	137,039	-3,955	4,430,120	-36,833	622	13
Airport operations	48811	1,813	-51	64,892	-262	1,668,624	30,956	494	11
Air traffic control	488111	197	-27	3,241	-1,980	119,321	-48,315	708	91
Other airport operations	488119	1,616	-24	61,651	1,718	1,549,302	79,272	483	11
Other support activities for air transport	48819	3,833	69	72,147	-3,692	2,761,496	-67,789	736	19
Support activities for rail transportation	4882	1,017	32	19,052	-530	659,518	23,082	666	41
Support activities for water transportation	4883	3,082	-88	91,234	-3,276	4,390,074	61,336	925	44
Port and harbor operations	48831	321	-8	20,388	-905	1,191,999	16,358	1,124	62
Marine cargo handling	48832	733	0	38,442	-552	1,713,839	75,844	857	49
Navigational services to shipping	48833	1,192	-47	21,314	-969	1,008,127	-18,567	910	24
Other support activities for water transport	48839	837	-33	11,090	-851	476,109	-12,299	826	39
Support activities for road transportation	4884	9,209	300	70,840	3,934	1,847,047	100,313	501	-1
Motor vehicle towing	48841	7,367	246	43,887	768	1,105,409	40,512	484	9
Other support activities for road transport	48849	1,842	54	26,953	3,166	741,638	59,802	529	-22
Freight transportation arrangement	4885	16,460	-321	166,905	-11,109	7,174,200	-293,991	827	20
Other support activities for transportation	4889	1,997	-82	29,490	-960	827,571	18,163	540	29
Other support activities for transportation	48899	1,997	-82	29,490	-960	827,571	18,163	540	29
Packing and crating	488991	1,361	-52	19,178	-1,051	505,182	-6,262	507	21
All other support activities for transport	488999	636	-30	10,312	91	322,389	24,425	601	40
Postal service	491	621	149	2,799	748	79,386	18,917	545	-22
Couriers and messengers	492	14,624	91	567,288	-29,611	19,176,419	51,400	650	34
Couriers	4921	9,585	-167	516,129	-27,672	17,958,201	68,602	669	36
Local messengers and local delivery	4922	5,040	259	51,159	-1,940	1,218,218	-17,201	458	11
Warehousing and storage	493	12,750	-19	510,539	-101	16,834,658	446,034	634	17
Warehousing and storage	4931	12,750	-19	510,539	-101	16,834,658	446,034	634	17
General warehousing and storage	49311	8,927	61	420,986	-2,052	13,750,382	249,421	628	14
Refrigerated warehousing and storage	49312	1,241	-8	43,465	1,111	1,485,754	79,356	657	18
Farm product warehousing and storage	49313	828	-40	8,756	-63	266,759	7,134	586	20
Other warehousing and storage	49319	1,755	-31	37,332	902	1,331,763	110,122	686	41
Utilities	22	16,368	337	592,152	-7,747	39,895,551	565,306	1,296	35
Utilities	221	16,368	337	592,152	-7,747	39,895,551	565,306	1,296	35
Power generation and supply	2211	7,818	188	430,107	-5,548	30,380,617	655,527	1,358	46
Electric power generation	22111	3,889	51	270,983	-7,404	20,085,890	112,843	1,425	45
Hydroelectric power generation	221111	1,317	4	67,461	-1,885	5,208,635	67,935	1,485	59
Fossil fuel electric power generation	221112	1,994	28	148,471	-5,120	10,703,275	90,797	1,386	57
Nuclear electric power generation	221113	153	7	45,457	145	3,503,657	137,293	1,482	53
Other electric power generation	221119	425	12	9,594	-544	670,324	-183,183	1,344	-275
Electric power transmission and distribution	22112	3,930	137	159,124	1,856	10,294,727	542,685	1,244	52
Electric bulk power transmission and control	221121	510	-2	26,895	-1,724	1,855,511	-11,011	1,327	73
Electric power distribution	221122	3,420	139	132,229	3,579	8,439,216	553,696	1,227	48
Natural gas distribution	2212	2,924	11	114,154	-2,994	7,680,927	-159,117	1,294	7
Water, sewage and other systems	2213	5,626	139	47,892	796	1,834,006	68,896	736	15
Water supply and irrigation systems	22131	4,731	145	36,917	798	1,353,019	52,862	705	13
Sewage treatment facilities	22132	751	-18	8,866	-14	360,921	11,792	783	27
Steam and air-conditioning supply	22133	143	10	2,109	12	120,066	4,242	1,095	33

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Information		150,107	-2,120	3,364,485	-227,510	\$188,758,526	-\$17,018,207	\$1,079	-\$23
Information	51	150,107	-2,120	3,364,485	-227,510	188,758,526	-17,018,207	1,079	-23
Publishing industries, except Internet	511	36,170	-355	958,746	-55,536	55,970,149	-4,899,156	1,123	-31
Newspaper, book, and directory publishers	5111	25,205	-83	708,833	-34,186	31,122,521	-1,314,693	844	4
Newspaper publishers	51111	9,287	-13	387,333	-16,739	13,908,093	-269,677	691	16
Periodical publishers	51112	8,263	132	155,649	-8,584	8,989,476	-830,964	1,111	-39
Book publishers	51113	3,806	21	83,472	-2,078	4,268,286	-15,278	983	20
Directory and mailing list publishers	51114	2,324	-221	50,884	-4,656	2,654,864	-177,897	1,003	22
Other publishers	51119	1,525	-3	31,495	-2,130	1,301,802	-20,877	795	39
Greeting card publishers	511191	120	18	14,672	-1,500	629,837	-6,888	826	69
All other publishers	511199	1,405	-21	16,823	-630	671,965	-13,989	768	12
Software publishers	5112	10,966	-271	249,912	-21,351	24,847,628	-3,584,463	1,912	-104
Motion picture and sound recording industries	512	27,415	-881	384,838	18,049	17,879,785	647,809	893	-10
Motion picture and video industries	5121	23,159	-741	357,738	20,195	16,302,890	817,954	876	-6
Motion picture and video production	51211	15,455	-564	187,443	14,721	12,929,492	793,721	1,327	-24
Motion picture and video distribution	51212	715	-57	10,365	-1,169	659,707	-5,049	1,224	116
Motion picture and video exhibition	51213	5,009	-144	138,789	7,028	1,362,882	84,465	189	2
Motion picture theaters, except drive-ins	512131	4,718	-132	135,553	6,864	1,318,905	81,984	187	2
Drive-in motion picture theaters	512132	291	-12	3,236	164	43,977	2,481	261	1
Postproduction and other related industries	51219	1,979	21	21,141	-385	1,350,809	-55,183	1,229	-27
Teleproduction and postproduction services	512191	1,446	25	15,573	-181	1,027,316	-53,709	1,269	-51
Other motion picture and video industries	512199	533	-4	5,568	-204	323,493	-1,475	1,117	34
Sound recording industries	5122	4,256	-139	27,100	-2,146	1,576,896	-170,144	1,119	-30
Record production	51221	656	-45	2,551	-50	163,653	689	1,234	29
Integrated record production and distribution	51222	312	-17	4,996	-948	549,047	-107,339	2,114	-10
Music publishers	51223	729	0	4,457	-297	272,799	-369	1,177	72
Sound recording studios	51224	1,872	-47	9,239	-1,232	396,240	-42,318	825	20
Other sound recording industries	51229	688	-30	5,858	380	195,156	-20,807	641	-117
Broadcasting, except Internet	515	10,109	-78	332,981	-9,340	17,743,579	-357,365	1,025	8
Radio and television broadcasting	5151	8,143	-98	242,569	-5,554	12,510,699	-318,365	992	-2
Radio broadcasting	51511	5,798	-94	111,543	-1,547	4,721,831	6,355	814	12
Radio networks	515111	1,251	-1	24,830	-499	1,231,615	-16,256	954	7
Radio stations	515112	4,548	-92	86,713	-1,048	3,490,216	22,611	774	14
Television broadcasting	51512	2,344	-5	131,026	-4,007	7,788,868	-324,719	1,143	-12
Cable and other subscription programming	5152	1,966	20	90,412	-3,786	5,232,880	-39,000	1,113	37
Internet publishing and broadcasting	516	3,460	-343	33,770	-9,843	2,336,940	-792,875	1,331	-49
Telecommunications	517	43,582	1,436	1,170,991	-121,351	66,920,882	-6,086,343	1,099	13
Wired telecommunications carriers	5171	19,577	6	641,759	-84,021	39,018,536	-3,997,683	1,169	29
Wireless telecommunications carriers	5172	9,636	929	195,914	-5,319	10,475,139	-789,239	1,028	-48
Wireless telecommunications carriers	51721	9,636	929	195,914	-5,319	10,475,139	-789,239	1,028	-48
Paging	517211	1,926	-55	26,302	-5,009	1,264,629	-318,842	925	-48
Cellular and other wireless carriers	517212	7,710	984	169,612	-309	9,210,509	-470,397	1,044	-52
Telecommunications resellers	5173	9,003	501	177,890	-30,950	10,097,475	-1,411,715	1,092	32
Satellite telecommunications	5174	1,027	-31	18,539	-2,673	1,228,035	-77,295	1,274	91
Cable and other program distribution	5175	3,751	19	127,674	1,702	5,545,709	184,863	835	17
Other telecommunications	5179	589	12	9,215	-92	555,989	4,726	1,160	21
ISPs, search portals, and data processing	518	25,758	-2,029	436,750	-49,904	26,237,565	-5,543,543	1,155	-101
ISPs and web search portals	5181	12,407	-1,910	135,983	-35,274	9,459,890	-4,770,063	1,338	-260
ISPs and web search portals	51811	12,407	-1,910	135,983	-35,274	9,459,890	-4,770,063	1,338	-260
Internet service providers	518111	11,227	-1,747	122,837	-31,910	8,500,593	-4,451,485	1,331	-279

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Web search portals	518112	1,180	-163	13,146	-3,364	\$959,297	-\$318,578	\$1,403	-\$85
Data processing and related services	5182	13,351	-119	300,767	-14,630	16,777,675	-773,480	1,073	3
Other information services	519	3,614	130	46,410	416	1,669,626	13,264	692	-1
Other information services	5191	3,614	130	46,410	416	1,669,626	13,264	692	-1
News syndicates	51911	706	12	10,546	-586	721,058	-35,825	1,315	7
Libraries and archives	51912	1,845	30	26,782	-89	618,402	24,597	444	19
All other information services	51919	1,064	89	9,083	1,092	330,166	24,492	699	-37
Financial activities		737,276	15,628	7,706,265	27,291	425,172,187	-1,128,735	1,061	-7
Finance and insurance	52	421,344	8,866	5,678,156	35,467	356,371,058	-2,995,777	1,207	-18
Monetary authorities - central bank	521	176	27	23,259	294	1,258,732	76,895	1,041	51
Credit intermediation and related activities	522	167,659	5,441	2,668,892	76,519	129,929,334	8,223,777	936	33
Depository credit intermediation	5221	90,481	2,117	1,726,058	26,862	74,563,493	3,981,463	831	32
Commercial banking	52211	61,560	2,108	1,269,063	15,299	57,342,706	2,359,704	869	26
Savings institutions	52212	14,401	-186	241,386	4,840	10,490,837	1,115,045	836	74
Credit unions	52213	13,254	108	195,145	6,818	5,906,766	460,346	582	26
Other depository credit intermediation	52219	1,266	87	20,464	-95	823,184	46,369	774	47
Nondepository credit intermediation	5222	51,002	91	686,414	25,952	42,128,348	2,600,219	1,180	29
Credit card issuing	52221	1,707	-125	132,857	-10,960	7,177,567	-1,028,864	1,039	-58
Sales financing	52222	7,050	-888	108,325	-6,090	6,725,293	-515,040	1,194	-23
Other nondepository credit intermediation	52229	42,246	1,104	445,232	43,002	28,225,488	4,144,123	1,219	68
Consumer lending	522291	12,703	395	98,335	3,978	4,234,942	185,566	828	3
Real estate credit	522292	21,123	804	270,575	41,297	19,240,288	4,270,860	1,367	111
International trade financing	522293	459	0	7,693	-914	994,878	-133,444	2,487	-34
Secondary market financing	522294	330	-8	10,531	718	948,198	-46,696	1,732	-218
All other nondepository credit intermediation	522298	7,632	-87	58,098	-2,077	2,807,182	-132,163	929	-10
Activities related to credit intermediation	5223	26,176	3,233	256,420	23,705	13,237,492	1,642,095	993	35
Mortgage and nonmortgage loan brokers	52231	14,483	2,221	85,682	19,838	5,268,824	1,346,463	1,183	37
Financial transaction processing and clearing	52232	3,096	274	81,070	5,282	3,642,951	253,822	864	4
Other credit intermediation activities	52239	8,597	737	89,668	-1,415	4,325,718	41,809	928	24
Securities, commodity contracts, investments	523	72,271	3,471	788,638	-44,798	108,325,327	-14,912,142	2,641	-203
Securities and commodity contracts brokerage	5231	31,694	720	518,565	-48,250	75,564,076	-14,908,023	2,802	-268
Investment banking and securities dealing	52311	9,066	407	169,997	-14,510	26,333,841	-4,571,132	2,979	-242
Securities brokerage	52312	19,427	326	323,245	-32,771	46,420,831	-10,084,284	2,762	-290
Commodity contracts dealing	52313	1,598	-31	11,739	-606	1,353,381	28,052	2,217	152
Commodity contracts brokerage	52314	1,603	18	13,584	-364	1,456,023	-280,660	2,061	-334
Securities and commodity exchanges	5232	311	17	9,435	-429	960,843	24,103	1,958	132
Other financial investment activities	5239	40,265	2,733	260,638	3,881	31,800,408	-28,222	2,346	-38
Miscellaneous intermediation	52391	5,677	-175	24,515	-412	2,871,598	-24,478	2,253	19
Portfolio management	52392	12,858	57	98,040	1,539	14,285,861	49,172	2,802	-35
Investment advice	52393	18,776	2,706	87,434	6,073	10,423,230	285,884	2,293	-103
All other financial investment activities	52399	2,954	145	50,649	-3,319	4,219,720	-338,801	1,602	-22
Trust, fiduciary, and custody activities	523991	1,600	119	26,752	-996	2,062,208	-160,681	1,482	-59
Miscellaneous financial investment activities	523999	1,355	27	23,896	-2,324	2,157,512	-178,120	1,736	23
Insurance carriers and related activities	524	175,486	-389	2,111,560	4,678	110,965,984	3,547,855	1,011	31
Insurance carriers	5241	38,728	-1,534	1,291,875	-12,555	71,132,267	1,668,832	1,059	35
Direct life and health insurance carriers	52411	11,399	-512	670,688	-18,742	36,901,472	167,569	1,058	33
Direct life insurance carriers	524113	8,020	-428	330,934	-20,015	19,748,662	-785,501	1,148	23
Direct health and medical insurance carriers	524114	3,379	-84	339,754	1,273	17,152,810	953,070	971	51
Direct insurers, except life and health	52412	26,360	-1,028	589,795	3,877	31,686,624	1,271,165	1,033	35
Direct property and casualty insurers	524126	19,632	-1,339	494,878	-3,866	26,786,768	592,549	1,041	31

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Direct title insurance carriers	524127	5,880	297	85,218	7,662	\$4,436,351	\$670,007	\$1,001	\$67
Other direct insurance carriers	524128	848	15	9,700	81	463,505	8,608	919	10
Reinsurance carriers	52413	969	5	31,392	2,309	2,544,171	230,099	1,559	29
Insurance agencies, brokerages, and related	5242	136,759	1,146	819,685	17,233	39,833,717	1,879,023	935	25
Insurance agencies and brokerages	52421	120,891	1,047	614,403	14,878	29,682,488	1,773,293	929	34
Other insurance related activities	52429	15,868	99	205,283	2,357	10,151,229	105,730	951	-1
Claims adjusting	524291	5,539	99	47,747	-865	2,306,548	22,510	929	25
Third party administration of insurance funds	524292	5,298	-3	114,662	1,858	5,200,510	199,457	872	19
All other insurance related activities	524298	5,031	3	42,874	1,363	2,644,172	-116,237	1,186	-93
Funds, trusts, and other financial vehicles	525	5,752	315	85,807	-1,226	5,891,681	67,838	1,320	33
Insurance and employee benefit funds	5251	2,073	121	47,522	-183	2,764,112	117,885	1,119	52
Pension funds	52511	911	87	18,763	308	1,453,354	83,644	1,490	63
Health and welfare funds	52512	649	53	8,470	746	307,384	38,992	698	30
Other insurance funds	52519	514	-19	20,288	-1,237	1,003,374	-4,752	951	50
Other investment pools and funds	5259	3,679	195	38,285	-1,044	3,127,570	-50,047	1,571	17
Open-end investment funds	52591	778	-64	24,051	-1,932	2,155,310	-122,456	1,723	37
Trusts, estates, and agency accounts	52592	1,221	126	5,442	639	284,392	18,664	1,005	-59
Real estate investment trusts	52593	982	20	5,071	201	447,987	58,426	1,699	161
Other financial vehicles	52599	698	111	3,721	49	239,880	-4,680	1,240	-41
Real estate and rental and leasing	53	315,932	6,762	2,028,109	-8,176	68,801,129	1,867,042	652	20
Real estate	531	250,702	6,804	1,355,360	18,677	48,110,832	2,244,689	683	23
Lessors of real estate	5311	106,015	187	605,504	-1,343	18,235,856	742,361	579	25
Lessors of residential buildings	53111	63,282	-610	380,988	-2,231	10,042,576	396,582	507	23
Lessors of nonresidential buildings	53112	23,779	192	148,225	-1,602	6,363,991	247,153	826	41
Miniwarehouse and self-storage unit operators	53113	8,077	643	33,013	2,180	779,146	74,602	454	15
Lessors of other real estate property	53119	10,877	-39	43,278	310	1,050,144	24,024	467	8
Offices of real estate agents and brokers	5312	79,846	3,996	299,449	6,856	13,198,869	478,357	848	12
Activities related to real estate	5313	64,841	2,621	450,406	13,163	16,676,107	1,023,971	712	24
Real estate property managers	53131	46,351	1,434	383,381	8,231	13,533,551	605,068	679	16
Residential property managers	531311	31,800	741	267,353	5,007	8,171,488	421,480	588	20
Nonresidential property managers	531312	14,551	693	116,028	3,223	5,362,063	183,588	889	6
Offices of real estate appraisers	53132	12,807	772	37,719	3,681	1,555,547	216,475	793	36
Other activities related to real estate	53139	5,683	416	29,306	1,252	1,587,009	202,427	1,041	92
Rental and leasing services	532	62,124	56	645,728	-24,464	18,860,275	-121,821	562	17
Automotive equipment rental and leasing	5321	14,293	684	196,654	-10,031	6,093,502	-70,875	596	22
Passenger car rental and leasing	53211	8,431	271	136,046	-9,217	3,882,752	-98,105	549	22
Passenger car rental	532111	7,323	343	125,365	-9,283	3,406,281	-119,865	523	19
Passenger car leasing	532112	1,108	-73	10,681	65	476,471	21,760	858	34
Truck, trailer, and RV rental and leasing	53212	5,863	415	60,609	-812	2,210,750	27,229	701	17
Consumer goods rental	5322	31,219	-756	285,234	-8,490	5,855,411	105,859	395	19
Consumer electronics and appliances rental	53221	4,261	-163	31,953	-2,121	1,060,461	-29,806	638	23
Formal wear and costume rental	53222	2,396	-242	17,157	-1,522	314,283	-18,397	352	9
Video tape and disc rental	53223	15,799	-536	153,444	-4,210	1,962,887	84,551	246	17
Other consumer goods rental	53229	8,764	185	82,680	-638	2,517,780	69,511	586	21
Home health equipment rental	532291	3,186	128	37,711	707	1,332,411	80,865	679	29
Recreational goods rental	532292	1,949	-17	10,477	-828	170,353	-13,413	313	0
All other consumer goods rental	532299	3,629	74	34,492	-517	1,015,016	2,059	566	10
General rental centers	5323	6,427	-236	62,987	-3,049	2,187,429	-24,504	668	24
Machinery and equipment rental and leasing	5324	10,185	363	100,852	-2,896	4,723,933	-132,301	901	1
Heavy machinery rental and leasing	53241	4,619	175	53,250	-2,394	2,491,829	-131,980	900	-7
Transportation equipment rental and leasing	532411	978	-31	9,289	-1,327	488,868	-97,172	1,012	-50

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Other heavy machinery rental and leasing	532412	3,641	206	43,961	-1,067	\$2,002,961	- \$34,808	\$876	\$6
Office equipment rental and leasing	53242	1,525	-83	11,701	-1,396	700,925	-66,614	1,152	25
Other machinery rental and leasing	53249	4,042	272	35,901	894	1,531,180	66,293	820	15
Lessors of nonfinancial intangible assets	533	3,106	-98	27,021	-2,389	1,830,021	-255,826	1,302	-62
Professional and business services		1,293,929	36,364	15,939,596	-385,294	699,737,624	-11,471,379	844	6
Professional and technical services	54	851,777	23,984	6,654,743	-216,698	390,450,138	-13,281,252	1,128	-2
Professional and technical services	541	851,777	23,984	6,654,743	-216,698	390,450,138	-13,281,252	1,128	-2
Legal services	5411	175,664	2,057	1,114,651	26,950	69,875,728	2,899,443	1,206	22
Offices of lawyers	54111	166,288	1,447	1,044,711	17,910	66,959,979	2,318,104	1,233	22
Other legal services	54119	9,376	610	69,940	9,040	2,915,749	581,340	802	65
Title abstract and settlement offices	541191	6,865	574	55,107	8,175	2,346,441	504,386	819	64
All other legal services	541199	2,512	37	14,833	866	569,308	76,954	738	60
Accounting and bookkeeping services	5412	116,169	9,744	841,669	-36,813	38,767,560	-2,192,458	886	-11
Accounting and bookkeeping services	54121	116,169	9,744	841,669	-36,813	38,767,560	-2,192,458	886	-11
Offices of certified public accountants	541211	54,201	204	394,979	-19,944	22,059,233	-818,420	1,074	14
Tax preparation services	541213	20,364	8,519	84,885	9,687	1,610,534	20,998	365	-41
Payroll services	541214	5,582	149	125,128	-31,816	5,471,021	-1,550,978	841	-19
Other accounting services	541219	36,023	872	236,678	5,260	9,626,771	155,942	782	-5
Architectural and engineering services	5413	115,391	1,661	1,241,616	-26,738	71,342,744	406,008	1,105	29
Architectural services	54131	23,047	320	183,671	-5,795	10,365,365	-180,807	1,085	15
Landscape architectural services	54132	7,608	118	42,420	-113	1,515,208	49,551	687	24
Engineering services	54133	58,102	594	774,271	-25,074	47,357,774	-280,627	1,176	30
Drafting services	54134	2,984	37	10,817	-447	457,999	-23,788	814	-9
Building inspection services	54135	4,441	364	14,738	772	510,712	40,323	666	18
Geophysical surveying and mapping services	54136	1,569	-25	12,688	-397	582,931	-1,131	884	26
Other surveying and mapping services	54137	8,921	127	58,018	649	2,095,090	98,408	694	25
Testing laboratories	54138	8,719	125	144,993	3,666	8,457,666	704,079	1,122	67
Specialized design services	5414	32,255	934	122,391	-7,021	5,427,700	-427,752	853	-17
Interior design services	54141	11,182	636	34,209	172	1,346,635	-9,094	757	-9
Industrial design services	54142	1,757	163	8,582	496	418,422	45,448	938	51
Graphic design services	54143	17,111	71	70,430	-8,407	3,274,311	-490,833	894	-24
Other specialized design services	54149	2,206	65	9,170	718	388,332	26,727	814	-9
Computer systems design and related services	5415	145,973	1,150	1,140,411	-138,420	83,897,952	-11,807,374	1,415	-24
Computer systems design and related services	54151	145,973	1,150	1,140,411	-138,420	83,897,952	-11,807,374	1,415	-24
Custom computer programming services	541511	62,893	2,408	499,802	-57,219	38,010,260	-5,182,479	1,463	-28
Computer systems design services	541512	60,436	142	456,541	-52,620	34,278,536	-4,391,517	1,444	-17
Computer facilities management services	541513	2,063	112	57,877	-6,975	3,518,821	-606,700	1,169	-54
Other computer related services	541519	20,582	-1,512	126,191	-21,607	8,090,335	-1,626,679	1,233	-31
Management and technical consulting services	5416	142,965	6,538	733,926	-14,994	46,829,017	-1,025,041	1,227	-2
Management consulting services	54161	119,171	3,297	621,880	-21,306	40,749,579	-1,533,596	1,260	-4
Administrative management consulting services	541611	53,064	2,905	276,279	-1,420	19,875,033	-58,213	1,383	3
Human resource consulting services	541612	14,998	-228	100,527	-13,361	5,976,509	-948,405	1,143	-26
Marketing consulting services	541613	20,996	1,792	87,494	-1,452	5,060,795	-94,058	1,112	-3
Process and logistics consulting services	541614	8,678	128	64,475	2,862	3,785,677	127,363	1,129	-13
Other management consulting services	541618	21,435	-1,300	93,105	-7,934	6,051,565	-560,283	1,250	-8
Environmental consulting services	54162	8,751	278	60,472	630	3,121,628	98,568	993	22
Other technical consulting services	54169	15,043	2,962	51,574	5,682	2,957,811	409,987	1,103	35
Scientific research and development services	5417	19,760	154	532,218	1,386	36,713,348	652,037	1,327	21
Physical, engineering and biological research	54171	15,507	329	462,198	916	33,381,300	647,969	1,389	24
Social science and humanities research	54172	4,252	-176	70,020	470	3,332,049	4,068	915	-5

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Advertising and related services	5418	47,179	-224	439,502	-36,283	\$23,436,441	-\$2,277,575	\$1,025	-\$14
Advertising agencies	54181	18,418	-360	173,716	-18,788	11,540,399	-1,356,056	1,278	-10
Public relations agencies	54182	8,023	3	47,384	-5,074	3,224,119	-313,139	1,309	12
Media buying agencies	54183	899	21	7,854	-222	503,732	-8,916	1,233	12
Media representatives	54184	3,398	-41	30,963	-2,179	1,862,009	-229,022	1,156	-57
Display advertising	54185	2,861	96	28,006	-253	1,184,922	-20,179	814	-6
Direct mail advertising	54186	3,288	-19	77,858	-5,227	2,931,756	-180,396	724	4
Advertising material distribution services	54187	1,529	-34	15,080	-3,064	491,385	-96,358	627	4
Other services related to advertising	54189	8,765	110	58,642	-1,475	1,698,118	-73,508	557	-10
Other professional and technical services	5419	56,421	1,970	488,360	15,236	14,159,648	491,459	558	2
Marketing research and public opinion polling	54191	6,113	398	113,399	-457	4,443,857	-205,490	754	-31
Photographic services	54192	17,200	264	83,971	214	1,834,575	909	420	-1
Photography studios, portrait	541921	13,243	233	72,067	700	1,366,484	21,729	365	3
Commercial photography	541922	3,957	32	11,904	-486	468,092	-20,821	756	-3
Translation and interpretation services	54193	1,602	134	8,433	-74	308,835	4,105	704	15
Veterinary services	54194	25,179	283	241,950	9,132	5,857,333	465,782	466	21
All other professional and technical services	54199	6,328	891	40,607	6,421	1,715,049	226,153	812	-26
Management of companies and enterprises	55	37,688	588	1,695,554	-20,576	117,462,176	-889,891	1,332	6
Management of companies and enterprises	551	37,688	588	1,695,554	-20,576	117,462,176	-889,891	1,332	6
Management of companies and enterprises	5511	37,688	588	1,695,554	-20,576	117,462,176	-889,891	1,332	6
Management of companies and enterprises	55111	37,688	588	1,695,554	-20,576	117,462,176	-889,891	1,332	6
Offices of bank holding companies	551111	963	50	15,125	-1,250	1,372,645	-294,623	1,745	-213
Offices of other holding companies	551112	10,456	-324	81,517	-4,050	10,432,929	426,057	2,461	212
Managing offices	551114	26,268	861	1,598,912	-15,276	105,656,602	-1,021,326	1,271	0
Administrative and waste services	56	404,465	11,793	7,589,300	-148,020	191,825,310	2,699,764	486	16
Administrative and support services	561	384,295	11,437	7,271,717	-150,080	178,563,429	2,199,250	472	15
Office administrative services	5611	30,203	2,867	285,602	20,834	16,194,995	1,337,811	1,090	11
Facilities support services	5612	1,967	94	100,623	2,055	3,708,595	177,177	709	20
Employment services	5613	61,959	2,230	3,250,958	-160,770	71,840,501	-2,234,898	425	7
Employment placement agencies	56131	12,825	323	281,342	-25,700	7,651,537	-727,372	523	-2
Temporary help services	56132	35,959	674	2,179,838	-140,092	43,482,426	-2,460,914	384	3
Professional employer organizations	56133	13,176	1,234	789,778	5,022	20,706,538	953,388	504	20
Business support services	5614	41,180	1,058	758,047	-12,958	21,488,470	544,177	545	23
Document preparation services	56141	6,418	208	37,002	-1,389	1,077,683	-6,593	560	17
Telephone call centers	56142	6,906	49	372,513	-18,782	8,617,600	-161,403	445	14
Telephone answering services	561421	2,325	-75	52,960	9	1,284,266	5,596	466	2
Telemarketing bureaus	561422	4,581	124	319,553	-18,791	7,333,334	-166,999	441	15
Business service centers	56143	9,665	317	87,000	-2,733	2,429,729	9,112	537	18
Private mail centers	561431	4,588	157	24,314	952	555,993	39,131	440	15
Other business service centers	561439	5,077	159	62,686	-3,685	1,873,736	-30,019	575	23
Collection agencies	56144	6,237	11	141,905	4,853	4,504,831	295,020	610	19
Credit bureaus	56145	1,685	-77	28,934	-531	1,443,155	56,734	959	54
Other business support services	56149	10,269	549	90,693	5,623	3,415,472	351,307	724	31
Repossession services	561491	1,037	49	8,994	-102	314,209	-1,591	672	4
Court reporting and stenotype services	561492	2,940	46	12,315	253	444,069	36,345	693	43
All other business support services	561499	6,293	454	69,383	5,471	2,657,194	316,553	736	32
Travel arrangement and reservation services	5615	29,760	-2,091	254,389	-29,203	8,660,067	-370,958	655	43
Travel agencies	56151	21,760	-1,812	135,648	-22,195	4,879,552	-273,010	692	64
Tour operators	56152	3,516	-183	31,157	-5,599	1,010,087	-179,263	623	1

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Other travel arrangement services	56159	4,484	-96	87,584	-1,410	\$2,770,428	\$81,315	\$608	\$27
Convention and visitors bureaus	561591	840	32	8,671	-560	259,338	-20,901	575	-9
All other travel arrangement services	561599	3,644	-128	78,913	-849	2,511,090	102,217	612	31
Investigation and security services	5616	25,050	478	729,599	26,779	16,389,976	1,497,046	432	24
Security and armored car services	56161	15,395	327	623,929	25,574	12,650,350	1,296,899	390	25
Investigation services	561611	5,113	32	46,635	-2,511	1,252,766	36,418	517	41
Security guards and patrol services	561612	9,598	302	543,243	27,496	10,428,839	1,225,039	369	26
Armored car services	561613	683	-9	34,051	590	968,745	35,442	547	11
Security systems services	56162	9,656	152	105,671	1,206	3,739,626	200,147	681	29
Security systems services, except locksmiths	561621	5,727	153	89,316	1,271	3,250,551	199,760	700	34
Locksmiths	561622	3,929	-1	16,354	-66	489,075	387	575	3
Services to buildings and dwellings	5617	168,363	4,684	1,604,289	-2,767	31,169,971	885,907	374	12
Exterminating and pest control services	56171	11,192	185	89,499	1,260	2,680,122	118,189	576	18
Janitorial services	56172	55,759	1,120	862,852	-17,472	13,111,165	98,914	292	8
Landscaping services	56173	80,920	2,687	533,772	11,879	12,505,501	548,571	451	10
Carpet and upholstery cleaning services	56174	9,306	221	47,707	826	1,091,331	59,804	440	17
Other services to buildings and dwellings	56179	11,187	472	70,459	740	1,781,853	60,430	486	11
Other support services	5619	25,813	2,116	288,210	5,951	9,110,853	362,989	608	12
Packaging and labeling services	56191	2,585	88	56,318	1,582	1,583,436	162,354	541	42
Convention and trade show organizers	56192	4,187	75	47,253	-1,722	1,708,124	-130,484	695	-27
All other support services	56199	19,041	1,952	184,639	6,090	5,819,294	331,119	606	15
Waste management and remediation services	562	20,170	356	317,583	2,060	13,261,881	500,514	803	25
Waste collection	5621	7,614	113	102,909	3,406	3,783,815	256,218	707	25
Waste collection	56211	7,614	113	102,909	3,406	3,783,815	256,218	707	25
Solid waste collection	562111	5,808	166	84,401	4,034	3,098,950	253,479	706	25
Hazardous waste collection	562112	483	1	8,559	-426	338,487	-4,256	761	27
Other waste collection	562119	1,323	-54	9,949	-202	346,378	6,995	670	27
Waste treatment and disposal	5622	3,861	19	117,727	-1,094	5,650,927	181,227	923	38
Waste treatment and disposal	56221	3,861	19	117,727	-1,094	5,650,927	181,227	923	38
Hazardous waste treatment and disposal	562211	1,176	-76	48,195	-1,213	2,608,402	96,735	1,041	63
Solid waste landfill	562212	1,665	89	47,426	780	2,051,246	95,303	832	26
Solid waste combustors and incinerators	562213	234	21	5,753	539	305,071	27,903	1,020	-2
Other nonhazardous waste disposal	562219	787	-14	16,353	-1,201	686,208	-38,714	807	13
Remediation and other waste services	5629	8,695	224	96,947	-252	3,827,139	63,069	759	14
Remediation services	56291	3,986	152	61,723	-725	2,631,457	10,734	820	13
Materials recovery facilities	56292	463	-24	7,628	-405	295,201	-7,351	744	20
All other waste management services	56299	4,246	95	27,596	878	900,481	59,686	628	23
Septic tank and related services	562991	3,235	62	19,392	594	616,248	39,792	611	21
Miscellaneous waste management services	562998	1,011	32	8,204	284	284,233	19,894	666	24
Educational and health services		705,573	18,730	15,346,718	497,052	520,730,914	34,876,262	653	24
Educational services	61	69,402	2,986	1,951,003	67,439	64,700,545	4,301,962	638	21
Educational services	611	69,402	2,986	1,951,003	67,439	64,700,545	4,301,962	638	21
Elementary and secondary schools	6111	13,590	366	536,094	22,274	14,376,494	1,204,055	516	23
Junior colleges	6112	618	11	40,676	-468	1,330,220	51,308	629	31
Colleges and universities	6113	3,055	147	933,718	31,327	37,065,824	2,649,128	763	30
Business, computer and management training	6114	10,135	16	83,865	-3,719	3,363,821	-189,320	771	-9
Business and secretarial schools	61141	512	-21	15,404	441	410,719	32,523	513	27
Computer training	61142	3,436	-44	23,770	-4,167	1,077,290	-235,553	872	-32
Management training	61143	6,187	81	44,691	8	1,875,812	13,709	807	6
Technical and trade schools	6115	7,646	94	95,758	1,887	3,188,314	159,419	640	19

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Technical and trade schools	61151	7,646	94	95,758	1,887	\$3,188,314	\$159,419	\$640	\$19
Cosmetology and barber schools	611511	1,977	-95	13,153	314	283,444	29,685	414	34
Flight training	611512	1,062	-15	19,321	-1,089	716,214	-23,069	713	16
Apprenticeship training	611513	1,094	47	9,878	925	300,692	38,891	585	23
Other technical and trade schools	611519	3,514	157	53,406	1,737	1,887,965	113,912	680	20
Other schools and instruction	6116	27,941	1,649	210,017	12,167	3,668,811	258,021	336	4
Fine arts schools	61161	8,172	289	54,530	2,453	852,007	67,243	300	10
Sports and recreation instruction	61162	8,109	629	50,615	4,446	711,190	83,736	270	9
Language schools	61163	1,131	9	14,464	-773	281,054	-11,035	374	5
All other schools and instruction	61169	10,530	723	90,407	6,039	1,824,561	118,077	388	-1
Exam preparation and tutoring	611691	4,089	243	47,385	2,548	793,584	23,564	322	-8
Automobile driving schools	611692	2,030	82	12,398	429	207,349	11,595	322	7
Miscellaneous schools and instruction	611699	4,410	397	30,624	3,062	823,628	82,918	517	0
Educational support services	6117	6,417	703	50,875	3,971	1,707,061	169,351	645	15
Health care and social assistance	62	636,171	15,744	13,395,715	429,612	456,030,369	30,574,300	655	24
Ambulatory health care services	621	449,849	10,961	4,637,142	183,545	204,320,753	12,980,710	847	21
Offices of physicians	6211	194,496	4,475	1,980,731	70,119	120,162,896	6,981,367	1,167	28
Offices of physicians	62111	194,496	4,475	1,980,731	70,119	120,162,896	6,981,367	1,167	28
Offices of physicians, except mental health	621111	185,885	4,157	1,940,147	67,770	118,166,931	6,851,058	1,171	28
Offices of mental health physicians	621112	8,612	319	40,585	2,350	1,995,966	130,309	946	8
Offices of dentists	6212	112,368	990	725,232	21,173	26,691,708	1,845,150	708	29
Offices of other health practitioners	6213	94,828	3,429	483,833	27,526	14,562,996	1,238,723	579	17
Offices of chiropractors	62131	32,550	1,204	104,867	6,004	2,658,375	216,009	487	12
Offices of optometrists	62132	17,130	302	91,269	2,006	2,561,980	120,864	540	14
Offices of mental health practitioners	62133	12,899	-126	54,388	875	1,693,142	67,054	599	15
Offices of specialty therapists	62134	17,587	1,305	170,288	14,086	5,588,771	617,722	631	19
Offices of all other health practitioners	62139	14,664	745	63,020	4,553	2,060,728	217,073	629	23
Offices of podiatrists	621391	7,783	-6	31,776	1,136	1,030,656	82,343	624	29
Offices of miscellaneous health practitioners	621399	6,881	751	31,244	3,417	1,030,072	134,730	634	15
Outpatient care centers	6214	15,928	272	410,323	10,558	15,391,099	853,307	721	22
Family planning centers	62141	1,559	-13	23,214	8	704,744	40,784	584	34
Outpatient mental health centers	62142	4,935	76	138,147	3,512	3,997,066	254,417	556	21
Other outpatient care centers	62149	9,434	209	248,962	7,038	10,689,289	558,106	826	21
HMO medical centers	621491	1,166	-79	62,141	-431	3,006,900	82,382	931	32
Kidney dialysis centers	621492	2,391	149	67,015	2,796	2,515,255	212,610	722	32
Freestanding emergency medical centers	621493	3,239	-88	57,844	3,517	2,891,248	220,443	961	16
All other outpatient care centers	621498	2,637	226	61,963	1,155	2,275,885	42,671	706	0
Medical and diagnostic laboratories	6215	9,991	1,180	174,798	5,828	7,895,775	288,305	869	3
Medical and diagnostic laboratories	62151	9,991	1,180	174,798	5,828	7,895,775	288,305	869	3
Medical laboratories	621511	5,692	710	126,088	3,459	5,511,765	255,796	841	17
Diagnostic imaging centers	621512	4,300	471	48,710	2,369	2,384,010	32,509	941	-35
Home health care services	6216	14,419	469	675,660	40,312	14,054,277	1,295,604	400	14
Other ambulatory health care services	6219	7,819	145	186,564	8,028	5,562,001	478,255	573	25
Ambulance services	62191	3,541	90	105,188	3,584	2,696,208	212,930	493	23
All other ambulatory health care services	62199	4,278	54	81,376	4,444	2,865,793	265,324	677	27
Blood and organ banks	621991	1,267	25	53,760	3,223	1,788,576	180,322	640	28
Miscellaneous ambulatory health care services	621999	3,011	29	27,616	1,220	1,077,218	85,002	750	27
Hospitals	622	7,210	95	4,107,468	100,038	155,493,557	11,419,427	728	37
General medical and surgical hospitals	6221	5,606	-31	3,881,448	90,868	147,298,887	10,776,803	730	37
Psychiatric and substance abuse hospitals	6222	720	-17	87,587	1,956	2,725,563	105,566	598	10
Other hospitals	6223	884	143	138,433	7,214	5,469,106	537,057	760	37

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Nursing and residential care facilities	623	61,135	1,085	2,737,473	79,656	\$59,897,294	\$3,708,205	\$421	\$14
Nursing care facilities	6231	16,528	-76	1,567,825	28,271	35,721,280	2,023,184	438	17
Residential mental health facilities	6232	20,402	365	474,994	17,845	10,127,525	587,123	410	9
Residential mental retardation facilities	62321	15,078	216	327,914	12,715	6,625,117	371,661	389	7
Residential mental and substance abuse care	62322	5,324	150	147,081	5,131	3,502,408	215,461	458	13
Community care facilities for the elderly	6233	17,989	614	529,686	31,147	10,177,243	934,196	369	12
Community care facilities for the elderly	62331	17,989	614	529,686	31,147	10,177,243	934,196	369	12
Continuing care retirement communities	623311	3,185	219	233,397	13,859	4,896,372	476,726	403	16
Homes for the elderly	623312	14,804	395	296,289	17,288	5,280,871	457,470	343	11
Other residential care facilities	6239	6,216	181	164,969	2,395	3,871,247	163,703	451	12
Social assistance	624	117,977	3,604	1,913,632	66,373	36,318,766	2,465,958	365	13
Individual and family services	6241	37,386	2,250	769,159	47,511	16,217,788	1,349,005	405	9
Child and youth services	62411	7,936	267	146,048	951	3,456,374	198,694	455	23
Services for the elderly and disabled	62412	11,002	868	337,281	31,685	5,829,605	599,051	332	3
Other individual and family services	62419	18,449	1,116	285,830	14,874	6,931,810	551,261	466	13
Emergency and other relief services	6242	8,207	258	126,707	3,017	3,013,694	236,295	457	25
Community food services	62421	2,590	-3	28,240	-2,871	550,871	-19,924	375	22
Community housing services	62422	4,041	232	70,210	5,072	1,606,142	176,202	440	18
Temporary shelters	624221	2,473	110	48,987	3,155	1,071,457	103,463	421	15
Other community housing services	624229	1,568	122	21,223	1,917	534,685	72,740	484	24
Emergency and other relief services	62423	1,576	29	28,257	816	856,681	80,017	583	39
Vocational rehabilitation services	6243	9,428	-122	306,094	2,658	6,302,050	276,051	396	14
Child day care services	6244	62,957	1,219	711,672	13,187	10,785,233	604,606	291	11
Leisure and hospitality		648,249	13,719	11,995,950	110,984	189,259,101	5,920,397	303	6
Arts, entertainment, and recreation	71	108,451	3,028	1,798,621	14,291	47,050,671	1,828,144	503	16
Performing arts and spectator sports	711	39,862	1,525	379,014	886	21,844,929	1,168,555	1,108	56
Performing arts companies	7111	10,350	-337	121,708	-5,171	3,674,343	-87,320	581	11
Theater companies and dinner theaters	71111	3,439	-206	65,507	-3,772	1,639,721	10,770	481	29
Dance companies	71112	466	19	7,719	-344	255,058	1,707	635	31
Musical groups and artists	71113	5,814	-147	44,081	-1,378	1,630,501	-86,063	711	-15
Other performing arts companies	71119	631	-3	4,401	322	149,063	-13,735	651	-116
Spectator sports	7112	6,023	34	130,871	-1,624	10,588,262	746,094	1,556	127
Spectator sports	71121	6,023	34	130,871	-1,624	10,588,262	746,094	1,556	127
Sports teams and clubs	711211	1,521	33	59,616	918	8,798,927	778,325	2,838	210
Racetracks	711212	1,216	-22	48,283	-2,529	994,524	-48,203	396	1
Other spectator sports	711219	3,286	23	22,972	-14	794,811	15,972	665	13
Promoters of performing arts and sports	7113	4,435	363	70,795	4,210	2,154,628	69,926	585	-17
Promoters with facilities	71131	1,856	96	48,919	2,359	1,364,974	7,175	537	-24
Promoters without facilities	71132	2,579	267	21,876	1,851	789,654	62,752	694	-4
Agents and managers for public figures	7114	3,357	101	15,416	293	1,404,333	54,575	1,752	36
Independent artists, writers, and performers	7115	15,697	1,365	40,223	3,177	4,023,363	385,280	1,924	35
Museums, historical sites, zoos, and parks	712	4,791	166	114,952	156	2,808,032	71,940	470	12
Museums, historical sites, zoos, and parks	7121	4,791	166	114,952	156	2,808,032	71,940	470	12
Museums	71211	3,190	84	69,010	185	1,759,463	62,647	490	16
Historical sites	71212	512	37	12,648	-144	294,091	-14,369	447	-17
Zoos and botanical gardens	71213	529	25	26,219	3	623,543	19,335	457	14
Nature parks and other similar institutions	71219	561	20	7,075	111	130,934	4,328	356	6
Amusements, gambling, and recreation	713	63,798	1,336	1,304,656	13,250	22,397,710	587,648	330	5
Amusement parks and arcades	7131	2,808	-6	153,594	-6,588	3,030,676	-57,297	379	8
Amusement and theme parks	71311	770	16	134,470	-5,769	2,696,225	-41,936	386	11

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Amusement arcades	71312	2,038	-22	19,125	-818	\$334,451	-\$15,361	\$336	-\$1
Gambling industries	7132	2,165	136	135,959	-2,268	3,385,154	84,969	479	20
Casinos, except casino hotels	71321	448	-2	107,141	-5,524	2,829,873	-7,072	508	24
Other gambling industries	71329	1,717	137	28,818	3,256	555,281	92,042	371	22
Other amusement and recreation industries	7139	58,826	1,207	1,015,103	22,105	15,981,881	559,976	303	4
Golf courses and country clubs	71391	10,493	211	293,198	9,471	5,342,534	285,279	350	7
Skiing facilities	71392	366	5	32,728	-677	524,683	-17,937	308	-4
Marinas	71393	3,983	55	29,847	1,617	769,000	60,720	495	13
Fitness and recreational sports centers	71394	23,886	831	457,966	9,493	6,516,560	181,827	274	2
Bowling centers	71395	4,812	-102	79,176	-453	952,944	17,950	231	5
All other amusement and recreation industries	71399	15,287	207	122,188	2,654	1,876,160	32,136	295	-2
Accommodation and food services	72	539,798	10,690	10,197,329	96,693	142,208,429	4,092,254	268	5
Accommodation	721	61,077	988	1,772,296	-55,025	36,805,629	-264,015	399	9
Traveler accommodation	7211	52,321	1,041	1,710,078	-54,385	35,773,322	-289,693	402	9
Hotels and motels, except casino hotels	72111	46,881	990	1,405,390	-47,778	27,536,850	-359,635	377	8
Casino hotels	72112	417	5	278,148	-6,503	7,866,940	60,145	544	17
Other traveler accommodation	72119	5,023	45	26,540	-103	369,532	9,796	268	8
Bed-and-breakfast inns	721191	3,130	92	16,559	-425	212,499	-1,546	247	5
All other traveler accommodation	721199	1,893	-47	9,981	321	157,033	11,342	303	13
RV parks and recreational camps	7212	6,468	-9	50,346	-365	852,466	29,363	326	14
RV parks and recreational camps	72121	6,468	-9	50,346	-365	852,466	29,363	326	14
RV parks and campgrounds	721211	3,855	20	24,003	87	383,113	16,438	307	12
Recreational and vacation camps	721214	2,613	-30	26,344	-451	469,354	12,925	343	15
Rooming and boarding houses	7213	2,288	-44	11,872	-275	179,840	-3,684	291	0
Food services and drinking places	722	478,721	9,703	8,425,033	151,718	105,402,801	4,356,268	241	6
Full-service restaurants	7221	184,696	5,270	3,981,716	103,465	53,313,590	2,545,945	257	5
Limited-service eating places	7222	214,370	5,574	3,543,037	48,183	39,308,503	1,609,490	213	6
Limited-service eating places	72221	214,370	5,574	3,543,037	48,183	39,308,503	1,609,490	213	6
Limited-service restaurants	722211	175,671	3,665	3,088,393	25,084	33,802,638	1,238,548	210	6
Cafeterias	722212	6,681	186	135,306	4,493	1,812,864	74,965	258	3
Snack and nonalcoholic beverage bars	722213	32,018	1,723	319,338	18,606	3,693,001	295,977	222	5
Special food services	7223	26,710	209	512,428	5,269	8,422,206	165,642	316	3
Food service contractors	72231	14,511	398	358,429	12,354	6,130,710	279,734	329	4
Caterers	72232	11,088	-340	149,118	-7,462	2,220,887	-117,058	286	-1
Mobile food services	72233	1,112	152	4,881	376	70,609	2,967	278	-11
Drinking places, alcoholic beverages	7224	52,946	-1,350	387,852	-5,199	4,358,501	35,191	216	4
Other services		1,017,685	41,872	4,246,011	39,666	100,987,088	3,316,583	457	10
Other services, except public administration	81	1,017,685	41,872	4,246,011	39,666	100,987,088	3,316,583	457	10
Repair and maintenance	811	229,049	520	1,238,075	-11,490	36,092,295	368,299	561	11
Automotive repair and maintenance	8111	167,066	336	897,814	-1,231	23,801,027	498,189	510	12
Automotive mechanical and electrical repair	81111	98,805	-436	410,481	-6,818	11,555,600	78,288	541	12
General automotive repair	811111	76,884	332	311,023	-1,622	8,694,967	161,247	538	13
Automotive exhaust system repair	811112	4,901	-116	21,757	-1,234	602,432	-26,070	532	6
Automotive transmission repair	811113	6,844	-6	29,139	-1,082	874,423	-14,202	577	12
Other automotive mechanical and elec. repair	811118	10,176	-646	48,562	-2,880	1,383,778	-42,687	548	15
Automotive body, interior, and glass repair	81112	43,887	108	264,384	1,234	8,558,928	227,535	623	14
Automotive body and interior repair	811121	37,453	-33	226,789	1,184	7,415,113	211,916	629	15
Automotive glass replacement shops	811122	6,434	141	37,595	50	1,143,815	15,618	585	7

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Other automotive repair and maintenance	81119	24,374	663	222,948	4,352	\$3,686,499	\$192,366	\$318	\$11
Automotive oil change and lubrication shops	811191	7,055	288	60,751	2,661	1,146,157	100,599	363	17
Car washes	811192	14,169	190	143,295	1,546	2,058,757	65,957	276	6
All other automotive repair and maintenance	811198	3,150	185	18,902	145	481,586	25,811	490	23
Electronic equipment repair and maintenance	8112	15,966	-12	103,684	-3,301	4,378,776	-93,762	812	8
Electronic equipment repair and maintenance	81121	15,966	-12	103,684	-3,301	4,378,776	-93,762	812	8
Consumer electronics repair and maintenance	811211	3,217	-209	15,066	-1,223	432,011	-39,726	551	-6
Computer and office machine repair	811212	6,087	116	45,386	-1,375	1,988,322	-78,956	842	-8
Communication equipment repair	811213	1,817	-38	18,013	-1,736	803,158	-61,773	857	15
Other electronic equipment repair	811219	4,846	120	25,220	1,034	1,155,286	86,693	881	31
Commercial machinery repair and maintenance	8113	25,092	25	154,021	-4,898	5,679,233	-6,961	709	21
Household goods repair and maintenance	8114	20,925	170	82,556	-2,061	2,233,259	-29,168	520	6
Home and garden equip. and appliance repair	81141	5,572	100	28,509	-1,179	943,509	-23,416	636	10
Home and garden equipment repair	811411	1,075	108	3,614	342	104,343	263	555	-57
Appliance repair and maintenance	811412	4,497	-8	24,895	-1,521	839,166	-23,679	648	20
Reupholstery and furniture repair	81142	5,849	-139	21,775	-1,138	518,430	-23,102	458	4
Footwear and leather goods repair	81143	1,339	-81	3,236	-204	54,922	-3,164	326	1
Other household goods repair and maintenance	81149	8,165	289	29,036	460	716,397	20,513	474	6
Personal and laundry services	812	177,528	2,102	1,256,066	5,962	24,530,972	502,632	376	6
Personal care services	8121	92,657	2,228	526,391	21,552	8,723,939	438,269	319	3
Hair, nail, and skin care services	81211	79,520	1,412	442,930	12,705	7,591,160	363,158	330	7
Barber shops	812111	3,270	16	9,686	-28	176,773	365	351	2
Beauty salons	812112	68,261	717	409,592	10,964	7,103,292	335,851	334	8
Nail salons	812113	7,988	678	23,652	1,769	311,095	26,943	253	3
Other personal care services	81219	13,138	817	83,461	8,847	1,132,779	75,111	261	-12
Diet and weight reducing centers	812191	2,589	6	31,961	3,445	438,724	62,700	264	10
Other personal care services	812199	10,549	811	51,500	5,401	694,055	12,411	259	-25
Death care services	8122	18,961	41	140,730	-120	3,975,143	116,672	543	16
Funeral homes and funeral services	81221	13,908	95	103,405	1,575	3,002,031	123,825	558	14
Cemeteries and crematories	81222	5,052	-55	37,325	-1,695	973,112	-7,152	501	18
Drycleaning and laundry services	8123	39,928	-397	365,783	-11,475	7,175,356	23,143	377	12
Coin-operated laundries and drycleaners	81231	10,221	-239	40,715	-483	572,182	12,124	270	9
Drycleaning and laundry services	81232	26,979	-169	195,869	-6,852	3,066,405	-46,413	301	6
Linen and uniform supply	81233	2,728	11	129,198	-4,141	3,536,769	57,432	526	24
Linen supply	812331	1,601	-5	74,105	-1,851	1,938,826	24,697	503	18
Industrial laundriers	812332	1,127	15	55,093	-2,290	1,597,942	32,735	558	33
Other personal services	8129	25,983	231	223,162	-3,994	4,656,535	-75,453	401	0
Pet care, except veterinary, services	81291	8,182	513	35,411	2,067	545,053	25,382	296	-4
Photofinishing	81292	4,885	-770	54,123	-7,755	1,424,586	-163,874	506	12
Photofinishing laboratories, except one-hour	812921	2,905	-366	42,896	-5,462	1,212,920	-127,521	544	11
One-hour photofinishing	812922	1,980	-405	11,228	-2,292	211,666	-36,354	363	10
Parking lots and garages	81293	5,892	96	97,718	2,503	1,766,081	93,767	348	10
All other personal services	81299	7,025	392	35,911	-809	920,814	-30,727	493	-5
Membership associations and organizations	813	130,892	1,747	1,298,569	25,582	33,806,387	1,918,385	501	19
Religious organizations	8131	17,996	706	166,785	7,573	3,311,106	262,783	382	14
Grantmaking and giving services	8132	11,210	270	125,198	1,636	4,602,755	294,446	707	36
Grantmaking and giving services	81321	11,210	270	125,198	1,636	4,602,755	294,446	707	36
Grantmaking foundations	813211	4,738	342	44,396	2,316	1,852,235	187,318	802	41
Voluntary health organizations	813212	2,799	-34	37,295	-500	1,318,150	63,755	680	42
Other grantmaking and giving services	813219	3,673	-38	43,508	-179	1,432,371	43,373	633	22
Social advocacy organizations	8133	14,004	653	158,580	4,719	4,347,118	374,632	527	30
Social advocacy organizations	81331	14,004	653	158,580	4,719	4,347,118	374,632	527	30
Human rights organizations	813311	3,281	102	43,282	1,326	1,185,290	72,295	527	17

See footnotes at end of table.

Table 2. Private industry by 6-digit NAICS industry and government by level of government, 2002 annual averages: Establishments, employment, and wages, change from 2001 — Continued

Industry/Ownership	NAICS Code	Average establishments		Annual average employment		Total annual wages (in thousands)		Average weekly wage	
		2002	Change from 2001	2002	Change from 2001	2002	Change from 2001	2002	Change from 2001
Environment and conservation organizations	813312	3,143	229	30,235	2,244	\$821,763	\$89,748	\$523	\$20
Other social advocacy organizations	813319	7,580	322	85,063	1,149	2,340,065	212,590	529	41
Civic and social organizations	8134	29,830	-321	419,690	8,011	6,059,991	213,129	278	5
Professional and similar organizations	8139	57,853	439	428,317	3,645	15,485,417	773,394	695	29
Business associations	81391	19,099	142	119,146	-2,086	5,632,034	163,718	909	42
Professional organizations	81392	6,166	248	72,333	2,626	3,697,591	214,892	983	22
Labor unions and similar labor organizations	81393	16,255	-292	141,300	-921	3,721,212	149,474	506	23
Political organizations	81394	2,043	307	9,395	3,529	316,572	114,241	648	-15
Other similar organizations	81399	14,290	33	86,143	497	2,118,007	131,068	473	27
Private households	814	480,216	37,503	453,302	19,612	6,557,435	527,267	278	11
Total government		261,969	2,404	20,656,638	325,640	783,607,715	40,534,747	730	27
Federal		50,755	-238	2,758,627	6,008	143,587,523	8,873,680	1,001	60
State		64,447	-136	4,485,071	32,834	175,866,492	7,508,160	754	27
Local		146,767	2,778	13,412,941	286,798	464,153,701	24,152,907	665	20

¹ Includes data for unclassified establishments, not shown separately.

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

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