Section 18

Communications and Information Technology

This section presents statistics on the various communications media: telephone, computers, Internet, telegraph, radio, television, newspapers, and periodicals and the usage, finances, and operations of the Postal Service. Expenditure data for advertising in the media are also included.

Communication media—The U.S. Census Bureau's Annual Survey of Communication Services (ASCS) covers all employer firms with one or more establishments that are primarily engaged in providing point-topoint communication services, whether by wire or radio, and whether intended to be received aurally or visually. This includes telephone communications, including cellular and other radiotelephone services; telegraph and other message communications, such as electronic mail services, facsimile transmission services, telex services, etc.; radio and television broadcasting stations and networks; cable and other pay television services; and other communication services, such as radar station operations, satellite earth stations, satellite or missile tracking stations, etc. The report presents statistics that are summarized by kind-of-business classification based on the 1987 edition of the Standard Industrial Classification Manual. See text, Section 17. Business.

The Federal Communications Commission (FCC), established in 1934, regulates wire and radio communications. Only the largest carriers and holding companies file annual or monthly financial reports. The FCC has jurisdiction over interstate and foreign communication services but not over intrastate or local services. The gross operating revenues of the telephone carriers reporting annually to the FCC, however, are estimated to cover about 90 percent of the revenues of all U.S. telephone companies. Data are not

comparable with Census Bureau Annual Survey of Communication Services because of coverage (ASCS includes all domestic long-distance telephone companies, all local exchange carriers, and all cellular telephone companies) and different accounting practices for those telephone companies which report to the FCC.

Reports filed by the broadcasting industry cover all radio and television stations operating in the United States. The private radio services represent the largest and most diverse group of licensees regulated by the FCC. These services provide voice, data communications, point-to-point, and pointto-multipoint radio communications for fixed and mobile communicators. Major users of these services are small businesses, the aviation industry, the maritime trades, the land transportation industry, manufacturing industry, state and local public safety and governmental authorities, emergency medical service providers, amateur radio operators, and personal radio operations (CB and the General Mobile Radio Service). The FCC also licenses entities as private and common carriers. Private and common carriers provide fixed and land mobile communications service on a forprofit basis. Principal sources of wire, radio, and television data are the FCC's Annual Report and its annual Statistics of Communications Common Carriers.

Statistics on publishing are available from the Census Bureau, as well as from various private agencies. The censuses of manufactures (conducted by the Census Bureau every 5 years, through 1992, for the years ending in "2" and "7") provide statistics on newspapers, periodicals, books, and pamphlets. Beginning 1997, these data are collected in the information

sector of the economic census. See Section 32. Editor & Publisher Co., New York, NY, presents annual data on the number and circulation of daily and Sunday newspapers in its *International Year Book*. Monthly data on new books and new editions appear in *Publishers Weekly*, issued by R. R. Bowker Company, New York. (See Table 928 for annual data.)

Advertising—Data on advertising expenditures are compiled primarily by McCann-Erickson, Inc., which compiles certain of the data shown (see Table 937). Monthly index figures of advertising in certain media are also published periodically by McCann-Erickson in Advertising Age.

The Broadcast Advertisers Reports distinguishes between spot and local advertising primarily on the basis of the type of advertiser to whom the time is sold, rather than how and by whom it is sold. In general, time purchased on behalf of retail or service establishments in the market is considered local, even though the establishments may be part of a national or regional chain. That is, spot advertising promotes a product, while local advertising promotes a given establishment. Network advertising, mutually exclusive of spot and local, is broadcast through the network system.

Postal Service—The Postal Service provides mail processing and delivery services within the United States. The Postal Reorganization Act of 1970 created the Postal Service, effective July 1971, as an independent establishment of the Federal Executive Branch.

Revenue and cost analysis describes the Postal Service's system of attributing revenues and costs to classes of mail and service. This system draws primarily upon probability sampling techniques to develop estimates of revenues, volumes, and weights, as well as costs by class of mail and special service. The costs attributed to classes of mail and special services are primarily incremental costs which vary in response to changes in volume; they account for roughly 60 percent of the total costs of the Postal Service. The balance represents "institutional costs." Statistics on revenues, volume of mail, and distribution of expenditures are presented in the Postal Service's annual report, Cost and Revenue Analysis, and its Annual Report of the Postmaster General and its annual Comprehensive Statement on Postal Operations.

Statistical reliability—For a discussion of statistical collection and estimation, sampling procedures, and measures of statistical reliability applicable to Census Bureau data, see Appendix III.

No. 906. Gross Domestic Income in Information Technologies (IT) Industries: 1992 to 2000

[In millions of dollars (371,080 represents \$371,080,000,000), except as noted]

Industry	1987 SIC ¹ code	1992	1995	1998 est.	1999 est.	2000 est.
Total all IT industries	(X)	371,080	491,292	665,530	746,092	814,727
Percent share of the economy	(X)	5.9	6.7	7.6	8.0	8.3
Hardware	(X)	110,050	155,409	210,914	226,214	243,506
Computers and equipment, calc. machines	3571,2,5,7pt., 3578,9pt		31,036	39,211	42,622	46,330
Computers and equipment wholesale sales	5045pt	39,743	51,114	75,084	81,106	88,162
Computers and equipment retail sales	5734pt	1,915	2,861	3,407	3,687	4,008
Electron tubes	3671	1,053	1,206		1,402	1,493
Printed circuit boards		3,556	4,406	5,527	5,604	5,683
Semiconductors		18,308	40,836	57,055	60,763	64,713
Passive electronic components	3675,6,7,8,9pt, 3661pt	13,494	15,310	12,072	12,881	13,744
Industrial instruments for measurement		2,552	2,526	4,874	5,215	5,580
Instruments for measuring electricity	3825pt	3,493	3,981		8,953	9,562
Laboratory analytical instruments		1,835	2,134	3,986	3,982	4,233
Software/services ²	(X)	75,490	111,350	185,609	213,986	245,644
Computer programming services	7371	18,624	26,120	47,796	55,013	62,715
Prepackaged software	7372	14,555	22,768	34,497	40,016	46,419
Computer integrated systems design		11,814	13,599	24,692	28,420	32,598
Computer processing and data preparation	7374	12,554	21,844	28,062	32,300	37,048
Information retrieval services	7375	2,879	3,910	8,977	10,333	11,852
Computer services management	7376	1,910	2,090	2,942	3,386	3,884
Computer rental leasing	7377	1,528	1,880	2,944		3,887
Computer maintenance and repair Computer related services, n.e.c. 3	7378	4,989	6,949	10,029	11,544	13,241
Computer related services, n.e.c	7379	4,406	9,305	21,261	24,472	28,069
Communications hardware 2		23,970	30,775	46,710	49,151	51,816
Telephone and telegraph equipment	3661pt,3577pt,3679pt		12,139	21,807	22,592	23,405
Radio and TV and communications equip	3663, 3679pt,3699	10,134	14,310	20,642	22,252	23,987
Communications services ²		161,570	193,758	222,298	256,740	273,761
Telephone and telegraph communications	481, 2, 9	129,960	145,491	159,712	189,400	199,109
Television broadcasting	4833	11,649	18,442	22,740	23,520	26,551
Cable and other pay TV services	4841	14,992	21,778	29,798	32,266	35,231

¹ 1987 Standard Industrial Classification code. See text, Section 17, Business. parately. ³N.e.c. means not elsewhere classified. ² Includes other X Not applicable. industries, not shown separately.

No. 907. Information Technologies (IT)—Employment and Wages: 1992 to 1998

[89,956 represents 89,956,000]

Industry	1987 SIC ¹	Е	mployment (1,000)		Annual	wages per v (dol.)	worker
•	code	1992	1995	1998	1992	1995	1998
Total private	(X) (X)	89,956 3,875	97,885 4,240	106,007 5,156	25,400 41,300	27,200 46,400	31,400 58,000
Hardware	(X)	1,436	1,475	1,708	42,400	46,300	58,000
Electronic computers	3571	242	190	200	52,400	59,600	83,900
Computers and equipment wholesalers	5045pt	277	285	367	52,500	54,300	69,700
Computers and equipment retailers	5734pt	75	94	126	32,200	33,800	40,400
Computer storage devices & peripheral	-						
equipment	3572,7	91	105	119	41,200	46,500	57,400
Computer terminals, office & accounting,							
machines, & office machines, n.e.c. 2	3575,8,9	58	58	61	43,300	46,600	56,900
Electron tubes	3671	27	24	20	38,400	41,900	46,400
Semiconductors	3674	217	235	284	44,500	53,800	64,400
Printed circuit boards, electronic	2072 5 0	157	187	208	25 700	20.200	22.000
capacitors	3672,5-8 3679				25,700	28,300	32,900
Industrial instruments for measurement	3823	127 61	135 64	148 67	29,700	32,900	37,500
		76	71	67 77	35,100	38,400	46,400
Instruments for measuring electricity Analytical instruments		28	28	32	42,500 38,700	51,600 44,200	62,900 54,300
O-fure / i 3	3020	-		-			
Software/services ³		854	1,110	1,625	44,300	50,700	65,300
Computer programming services		169	245	370	46,200	52,700	64,700
Prepackaged software	7372	131	181	252	57,000	63,700	94,100
Computer integrated systems design		103	130	178	48,600	54,700	65,400
Computer processing & data preparation .	7374	204	223	254	34,400	39,700	45,800
	7378	45	57 49	98 60	36,700	42,200	63,700
Computer maintenance & repair	1316	43	49	60	36,600	37,800	41,200
Computer services management, rental	7376,7,9	141	205	387	46,000	51,800	64 100
& leasing, & maintenance & repair Communications equipment ³							64,100
Communications equipment	(X)	317	337	353	38,900	43,200	53,700
Telephone and telegraph equipment	3661	110	112	126	42,400	49,900	62,400
Radio and TV communications equipment & communications equipment, n.e.c. ²	3663.9	129	153	156	39,100	42,700	52,100
Communication services 3		-					
		1,269	1,318	1,469	38,600	43,700	50,900
Telephone communications	481	885	900 27	1,007	41,400	46,800	53,700
Telephone & telegraph communications		26 115		35	41,700	48,500	56,200
Television broadcasting	4833 4841	131	123 156	131 181	41,400	47,200	54,600
Cable & other pay TV services	4041	131	106	19.1	29,600	34,600	42,200

X Not applicable. 1 1987 Standard Industrial Classification code. See text, Section 17, Business. 2 N.e.c. means not elsewhere classified. 3 Includes other industries, not shown separately. Source of Tables 906 and 907: U.S. Department of Commerce, Economics and Statistics Administration, *The Digital Economy*, ¹ 1987 Standard Industrial Classification code. See text, Section 17, Business. ² N.e.c. means not

June 2000.

No. 908. Communications Industry—Finances: 1995 to 1998

[The complete publication including this copyright table is available from the U.S. Government Printing Office and the National Technical Information Service]

No. 909. Media Usage and Consumer Spending: 1993 to 2003

[The complete publication including this copyright table is available from the U.S. Government Printing Office and the National Technical Information Service]

No. 910. Utilization of Selected Media: 1970 to 1998

[62.0 represents 62.000.000]

Item	Unit	1970	1980	1985	1990	1993	1994	1995	1996	1997	1998
-											
Households with— Telephone service ¹	Percent .	87.0	93.0	91.8	93.3	94.2	93.9	93.9	93.8	93.9	94.1
Radio ²	Millions .	62.0	78.6	87.1	94.4	97.3	98.0	98.0	98.0	98.0	(NA)
Percent of total households	Percent .	98.6	99.0	99.0	99.0	99.0	99.0	99.0	99.0	99.0	99.0
Average number of sets	Number .	5.1	5.5	5.5	5.6	5.6	5.6	5.6	5.6	5.6	5.6
Television 3	Millions .	59	76	85	92	93	94	95	96	97	98
Percent of total households	Percent .	95.3	97.9	98.1	98.2	98.3	98.3	98.3	98.3	98.4	98.3
Television sets in homes	Millions .	81	128	155	193	201	211	217	223	229	235
Average number of sets per		٠.	0	.00							
home	Number .	1.4	1.7	1.8	2.1	2.2	2.2	2.3	2.3	2.4	2.4
Color set households	Millions .	21	63	78	90	92	93	94	95	97	98
Cable television 4	Millions .	4	15	36	52	57	59	60	63	64	66
Percent of TV households	Percent .	6.7	19.9	42.8	56.4	61.4	62.4	63.4	65.3	66.5	67.2
VCRs ⁴	Millions .	(NA)	1	18	63	72	74	77	79	82	83
Percent of TV households	Percent .	(NA)	1.1	20.8	68.6	77.1	79.0	81.0	82.2	84.2	84.6
Commercial radio stations: 2											
AM	Number .	4,323	4,589	⁵ 4,718	4,987	4,994	4,913	4,150	4,857	4,762	4,793
FM	Number .	2,196	3,282	⁵ 3.875	4.392	4.971	5,109	5.730	5,419	5.542	5,662
FM	Number .	862	1,011	1,197	1,442	1.506	1.512	1.532	1,533	1.574	1,572
Commercial	Number .	677	734	883	1,092	1,138	1,145	1,161	1,174	1,205	1,204
VHF	Number .	501	516	520	547	552	561	562	554	560	562
UHF	Number .	176	218	363	545	586	584	599	620	645	642
Cable television:											
Systems 7	Number .	2,490	4,225	6,844	9,575			11,218		10,950	10,845
Households served 8	Millions .	4.5	17.7	39.9	54.9	58.8	60.5	63.0	64.6	65.9	67.4
Daily newspaper circulation 9	Millions .	62.1	62.2	62.8	62.3	59.8	59.3	58.2	57.0	56.7	55.9

NA Not available. ¹ For occupied housing units. 1970 and 1980 as of April 1; all other years as of March. Source: U.S. Census Bureau, 1970 and 1980 Census of Housing, Vol. 1; thereafter Federal Communications Commission, Trends in Telephone Service, annual. ² As of December 31, except as noted. Source: Radio Advertising Bureau, New York, NY, through 1990, Radio Facts, annual, (copyright), beginning 1993, Radio Marketing Guide and Fact Book for Advertisers, annual, (copyright), Humber of stations on the air compiled from Federal Communications Commission reports. ³ 1970, as of September of prior year; all other years as of January of year shown. Excludes Alaska and Hawaii. Source: Source: Television Bureau of Advertising, Inc., Trends in Television, annual (copyright). ⁴ As of February, Excludes Alaska and Hawaii. Source: See footnote 3. ⁵ As of February 1986. ⁵ As of January 1. Source See footnote 3. ⁵ As of January 1. Source Warren Publishing, Washington DC, Television and Cable Factbook (copyright). ⁵ Source: Nielsen Media Research, New York, NY, Nielsen Station Index, November diary estimates (copyright). ⁴ As of September 30. Source: Editor & Publisher, Co., New York, NY, Editor & Publisher International Year Book, annual (copyright). annual (copyright).

Source: Compiled from sources mentioned in footnotes.

No. 911. Multimedia Audiences—Summary: 2000

[In percent, except total (199,438 represents 199,438,000). As of spring. For persons 18 years old and over. Represents the percent of persons participating during the prior week, except as indicated. Based on sample and subject to sampling error; see source for details]

ltem	Total population (1,000)	Television viewing	Television prime time viewing	Cable viewing 1	Radio listening	Newspaper reading	Accessed Internet ²
Total	199,438	93.5	82.1	71.3	84.0	79.3	45.4
18 to 24 years old.	25,691	92.2	73.8	68.6	90.6	73.3	58.7
25 to 34 years old.	39,066	92.4	81.3	71.1	90.6	77.0	53.3
35 to 44 years old.	44,791	92.4	81.1	71.9	89.7	80.5	53.8
45 to 54 years old.	34,774	93.7	83.5	74.7	87.5	83.5	54.8
55 to 64 years old.	22,711	94.7	85.6	76.4	80.8	82.4	35.1
65 years old and over.	32,404	96.5	86.7	65.4	61.1	78.1	10.7
Male	95,691	94.3	82.3	72.0	85.3	79.3	47.1
	103,747	92.8	81.8	70.6	82.8	79.2	43.8
White Black Asian Other Spanish speaking Not high school graduate High school graduate Attended college. College graduate	167,002	93.4	82.0	72.6	84.4	80.0	46.8
	23,628	95.9	84.9	67.3	84.1	77.3	33.1
	5,507	92.2	77.4	49.8	74.6	68.3	53.5
	3,301	88.3	74.4	68.2	78.1	72.0	46.4
	21,359	93.5	81.6	55.9	84.6	66.3	34.1
	35,260	94.8	82.7	56.6	73.0	60.0	11.6
	66,360	94.5	84.6	71.8	82.7	78.8	31.0
	52,878	93.6	80.6	76.2	89.3	83.7	59.5
	44,940	91.1	79.4	76.1	88.1	89.7	76.5
Employed: Full time Part time Not employed.	113,259	92.7	81.0	74.6	91.1	82.0	56.8
	17,176	92.2	78.7	70.9	89.2	82.1	55.1
	69,003	95.3	84.6	65.9	71.0	74.1	24.2
Household income: Less than \$10,000. \$10,000 to \$19,999 \$20,000 to \$29,999 \$30,000 to \$39,999 \$40,000 to \$49,999 \$50,000 or more	14,292	93.6	81.6	47.7	68.0	58.7	14.6
	24,406	95.3	84.2	55.8	71.2	68.6	14.2
	25,327	94.8	84.3	63.8	78.7	73.9	24.5
	24,055	94.0	82.2	70.4	84.7	77.2	37.5
	21,816	92.8	82.6	73.9	86.4	79.5	44.1
	89,542	92.7	80.7	80.9	90.7	87.5	67.1

¹ In the past 7 days. ² In the last 30 days.

Source: Mediamark Research Inc., New York, NY, Multimedia Audiences, spring 2000 (copyright).

No. 912. Use of Home Computers: 1997

[In percent, except persons using computers (81,013 represents 81,013,000). As of October. Based on the Current Population Survey and subject to sampling error; see text, Section 1, Population, and Appendix III]

	Per- Frequency of use per week Computer of									
Characteristic	using com- puters (1,000)	Per- cent of total	6 or 7 days	4 or 5 days	2 or 3 days	1 day or less	CD- ROM drive	Printer	Modem	Internet
Total ²	81,013	30.3	23.4	20.1	32.6	24.0	71.3	85.5	71.1	52.1
Sex: Male	41,260	31.6	27.1	20.1	30.6	22.2	72.1	85.5	71.7	52.9
	39,753	29.1	19.6	20.0	34.6	25.8	70.6	85.6	70.5	51.2
Age: Under 5 years old 5 to 9 years old 10 to 14 years old 20 to 24 years old 20 to 24 years old 30 to 39 years old 40 to 49 years old 50 to 59 years old 60 to 69 years old 70 years old	1,675	8.5	12.2	16.3	38.1	33.5	71.9	83.3	74.5	53.8
	7,599	37.1	11.8	17.6	44.2	26.4	74.7	83.8	71.5	50.5
	9,500	48.7	21.1	21.8	38.0	19.1	75.5	87.9	70.6	50.3
	8,395	43.1	24.7	22.4	32.4	20.5	73.7	88.0	69.9	52.3
	4,975	28.5	28.3	20.2	28.9	22.6	69.5	83.4	69.8	53.0
	5,963	31.7	26.1	22.3	30.0	21.7	70.1	80.4	75.8	58.4
	15,393	35.8	24.2	20.6	32.0	23.2	71.9	84.5	72.8	53.5
	15,346	38.3	24.3	18.8	32.0	26.6	73.9	87.4	73.0	54.4
	7,679	28.5	26.6	19.8	28.0	25.7	66.5	86.2	67.6	50.7
	3,162	16.2	29.7	17.5	24.1	28.6	61.0	86.8	63.5	42.3
	1,327	5.9	29.4	17.8	25.4	27.5	59.0	86.1	60.4	38.6
Race/ethnicity: White, non-Hispanic. Black, non-Hispanic. Hispanic.	68,026	35.5	23.5	20.2	32.1	24.3	72.4	87.1	72.8	53.7
	4,943	14.7	20.8	20.5	37.6	21.2	58.2	75.2	57.7	40.3
	4,081	13.5	23.3	17.3	36.4	23.1	69.1	78.2	60.8	44.4
Family income: Less than \$5,000 . \$5,000 to \$9,999 . \$10,000 to \$14,999 . \$15,000 to \$14,999 . \$20,000 to \$24,999 . \$25,000 to \$24,999 . \$30,000 to \$34,999 . \$35,000 to \$34,999 . \$40,000 to \$49,999 . \$50,000 to \$74,999 .	1,517	13.3	31.1	16.7	26.8	25.3	63.2	81.9	66.2	44.6
	1,575	8.1	24.8	19.6	29.4	26.1	59.6	81.0	56.7	40.5
	2,197	9.7	26.2	17.7	31.4	24.8	55.9	74.5	54.7	38.7
	2,084	12.0	25.9	20.4	29.9	23.8	60.5	77.8	60.0	42.7
	3,645	17.1	25.1	18.9	31.4	24.5	59.9	80.9	58.1	38.8
	4,174	21.0	23.3	19.3	33.3	24.1	62.2	77.6	61.0	42.0
	5,003	25.7	22.5	20.5	32.9	24.1	66.4	82.6	64.1	43.7
	5,367	29.1	22.7	18.5	34.1	24.7	65.9	84.3	66.3	46.1
	9,627	35.4	22.2	19.5	33.3	25.1	68.2	86.0	67.6	46.4
	21,685	44.6	22.1	20.2	32.5	25.1	73.9	87.2	74.3	53.9
	24,138	58.0	24.1	21.1	32.8	22.0	80.9	89.8	81.1	64.5

¹ For the most recently purchased computers for those with more than one. ² Includes other races, not shown separately. Source: U.S. National Center for Education Statistics, *Digest of Education Statistics*, *1999*.

No. 913. Internet Access and Usage and Online Service Usage: 2000

[For persons 18 years old and over (199,438 represents 199,438,000). As of spring. Based on sample and subject to sampling error; see source for details]

lan-		Any online/	Have	Internet ac	cess		d the Interre e last 30 da		Used any online service in
Item	Total	Internet	Home or	Home	Work	Home or	Home	Work	the past
	adults	usage	work	only	only	work	only	only	30 days
Total adults (1,000)	199,438	90,458	112,949	77,621	50,476	86,289	65,471	40,449	75,409
PERCENT DISTRIBUTION									
Age: 18 to 34 years old 35 to 54 years old 55 years old and over	32.5	39.7	37.9	35.1	34.9	39.8	36.6	34.6	40.3
	39.9	47.7	46.0	49.4	55.4	47.7	49.6	56.3	47.4
	27.6	12.7	16.2	15.5	9.7	12.5	13.8	9.1	12.3
Sex: Male Female	48.0	49.8	48.5	49.3	52.3	49.8	50.1	52.7	49.3
	52.0	50.2	51.5	50.7	47.7	50.2	49.9	47.3	50.7
Household size: 1 to 2 persons	47.9	40.2	41.0	37.9	41.8	40.4	39.0	42.6	39.5
	36.9	44.4	43.3	45.9	44.6	44.3	45.6	44.4	44.5
	15.2	15.4	15.7	16.2	13.6	15.3	15.4	13.0	16.1
	42.1	47.7	47.0	48.7	48.0	47.3	48.3	46.7	47.9
Marital status: Single Married Other	23.7	27.5	26.0	23.4	22.6	27.7	24.5	23.3	28.4
	57.2	61.6	61.1	66.2	65.3	61.4	65.7	65.1	60.6
	19.1	10.9	12.9	10.3	12.0	10.9	9.7	11.6	10.9
Educational attainment: Graduated college plus Attended college Did not attend college	22.5	38.0	33.6	38.6	49.2	38.8	41.6	53.1	37.8
	26.5	34.8	33.7	34.0	30.6	35.0	34.4	30.2	35.0
	51.0	27.2	32.8	27.3	20.3	26.2	24.1	16.7	27.2
Household income: Less than \$50,000 \$50,000 to \$74,999 \$75,000 to \$149,999 \$150,000 or more	55.1 20.7 20.1 4.1	33.6 26.2 32.6 7.6	38.3 25.7 29.4 6.7	29.9 26.9 34.7 8.5	23.3 27.4 39.6 9.7	32.9 26.2 33.1 7.8	28.4 26.5 36.4 8.7	20.8 26.8 41.8 10.7	32.9 26.0 33.1 8.0

Source: Mediamark Research Inc., New York, NY, CyberStats, spring 2000 (copyright). Internet site http://www.mediamark.com (accessed 23 May 2000).

No. 914. Households With Computers and Internet Access by Selected Characteristic: 1998

[In percent. Based on survey and subject to sampling error; for details, see source]

	Hou	iseholds w	th compute	ers	H	ouseholds	with Interne	t
Characteristic	Total	Rural ¹	Urban ¹	Central city 1	Total	Rural ¹	Urban 1	Central city 1
All households	42.1	39.9	42.9	38.5	26.2	22.2	27.5	24.5
Age of householder:	32.3	27.7	33.3	34.0	20.5	13.3	22.0	22.8
	46.0	42.4	46.9	43.5	30.1	24.2	31.6	28.8
	54.9	55.2	54.8	48.5	34.1	30.2	35.4	31.3
	54.7	52.8	55.3	49.2	35.0	30.8	36.5	30.7
	25.8	23.3	26.7	23.0	14.6	12.4	15.4	13.8
Householder race/ethnicity: White 2 Black 2 Asian, Indian, Eskimo, Aleut 2 Asian or Pacific Islander 2 Hispanic	46.6	42.0	48.5	47.4	29.8	23.7	32.4	32.3
	23.2	17.9	23.8	21.8	11.2	7.1	11.7	10.2
	34.3	26.8	38.7	35.6	18.9	³ 12.8	22.5	³ 20.2
	55.0	340.6	55.6	50.5	36.0	³ 24.7	36.5	33.3
	25.5	23.2	25.7	21.4	12.6	9.8	12.9	10.2
Education of householder: Elementary Some high school High school graduate of GED Some college BA degree or more	7.9	6.3	8.7	7.7	3.1	1.8	3.7	3.4
	15.7	17.2	15.0	12.7	6.3	6.1	6.4	5.2
	31.2	33.2	30.3	25.6	16.3	15.5	16.6	13.7
	49.3	51.7	48.6	43.7	30.2	29.6	30.4	26.4
	68.7	69.7	68.5	65.8	48.9	47.0	49.4	47.7
Household income: Under \$5,000 \$5,000 to \$9,000 \$10,000 to \$14,999 \$15,000 to \$14,999 \$20,000 to \$24,999 \$25,000 to \$24,999 \$35,000 to \$49,999 \$50,000 to \$74,999 \$50,000 to \$74,999	15.9	11.9	16.9	15.7	8.1	4.3	9.1	9.5
	12.3	8.1	13.6	12.9	6.1	2.9	7.2	6.8
	15.9	13.8	16.6	17.9	7.4	6.0	7.9	8.1
	21.2	22.1	20.8	21.8	9.8	8.4	10.3	11.0
	25.7	24.7	26.1	26.6	12.1	10.0	12.9	14.4
	35.8	34.0	36.5	38.3	19.1	15.4	20.4	22.5
	50.2	51.0	50.0	50.2	29.5	26.4	30.6	31.8
	66.3	64.2	67.1	65.4	43.9	38.7	45.7	44.0
	79.9	76.5	80.8	77.3	60.3	53.7	62.0	59.7
Region of residence: ⁴ Northeast Midwest South West.	41.3	47.8	39.5	30.4	26.7	29.7	25.9	18.7
	42.9	41.1	43.6	37.7	25.4	21.5	26.9	24.0
	38.0	34.6	39.6	36.7	23.5	19.0	25.6	22.6
	48.9	47.0	49.2	47.4	31.3	26.2	32.0	31.8

¹ See text, Section 1, Population, and Appendix II. ² Non-Hispanic. ³ Figure does not meet standards of reliability or precision. ⁴ For composition of regions, see map inside front cover. Source: U.S. Dept. of Commerce, National Telecommunications and Information Administration, Falling Through the Net: Defining the Digital Divide, July 1999.

No. 915. Households With Telephones, Computers, or Internet Access: 1998

[In percent. Based on survey and subject to sampling error; for details, see source]

State Telephones Computers Internet access United States. 94.1 42.1 26.2 Missouri 96.2 41.8 24.3 Alabama 93.6 34.3 21.6 Montana 94.7 40.9 21.5 Alaska 95.7 62.4 44.1 Nebraska 95.8 42.9 22.9 Arizona 92.9 44.3 29.3 Nevada 93.1 41.6 26.5 Arkansas 88.7 29.8 14.7 New Hampshire 95.6 54.2 37.1 Colorado 95.4 55.3 34.5 New Hexico 87.1 42.2 25.8 Connecticut 95.1 43.8 31.8 New York 95.1 48.1 31.3 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.0 Georgia 91.4		•						
Alabama 93.6 34.3 21.6 Montana 94.7 40.9 21.5 Alaska 95.7 62.4 44.1 Nebraska 95.8 42.9 22.9 Arizona 92.9 44.3 29.3 Newada 93.1 41.6 26.5 Arkansas 88.7 29.8 14.7 California 95.1 47.5 30.7 New Hampshire 95.6 54.2 37.1 California 95.1 47.5 30.7 New Hampshire 95.6 54.2 37.1 California 95.1 43.8 31.8 New Work 95.1 37.3 23.7 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia 91.0 41.4 24.2 New York 95.1 37.3 23.7 North Carolina 93.6 35.0 19.9 District of Columbia 92.3 39.5 27.8 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Idaho 94.1 50.0 27.4 Illinois 93.9 43.5 26.1 North Carolina 96.0 51.3 32.7 Pennsylvania 96.7 39.3 24.9 Illinois 93.9 43.5 26.1 North Carolina 92.6 35.7 21.4 Nowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Maine 96.5 43.4 26.0 Michigan 94.9 44.0 25.4 West Virginia 92.3 36.6 43.0 North Carolina 92.3 36.6 Michigan 94.0 44.0 25.4 West Virginia 92.3 36.6 Michigan 94.0 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	State	Telephones	Computers		State	Telephones	Computers	
Alabama 93.6 34.3 21.6 Montana 94.7 40.9 21.5 Alaska 95.7 62.4 44.1 Nebraska 95.8 42.9 22.9 Arizona 92.9 44.3 29.3 New Hampshire 95.6 54.2 37.1 California 95.1 47.5 30.7 New Hampshire 95.6 54.2 37.1 Colorado 95.4 55.3 34.5 New Jersey 95.1 48.1 31.3 Connecticut 95.1 43.8 31.8 New Jersey 95.1 48.1 31.3 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 Bistrict of Columbia 91.0 41.4 24.2 24.2 North Carolina 93.6 35.0 19.9 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oklahoma 89.6 <td< td=""><td>United States</td><td>94.1</td><td>42.1</td><td>26.2</td><td>Missouri</td><td>96.2</td><td>41.8</td><td>24.3</td></td<>	United States	94.1	42.1	26.2	Missouri	96.2	41.8	24.3
Arizona 92.9 44.3 29.3 Nevada 93.1 41.6 26.5 Arkansas 88.7 29.8 14.7 New Hampshire 95.6 54.2 37.1 California 95.1 47.5 30.7 New Hampshire 95.6 54.2 37.1 Colorado 95.1 47.5 30.7 New Hexico 87.1 42.2 25.8 Connecticut 95.1 43.8 31.8 New Mexico 87.1 42.2 25.8 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia 91.0 41.4 24.2 24.2 North Dakota 97.5 40.2 20.6 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Indiana 93.9 43.5 26.1 Iowa 91.8					Montana			21.5
Arkansas 88.7 29.8 14.7 New Hampshire 95.6 54.2 37.1 California 95.1 47.5 30.7 New Jersey 95.1 48.1 31.3 Colorado 95.4 55.3 34.5 New Mexico 87.1 42.2 25.8 Connecticut 95.1 43.8 31.8 New Mexico 87.1 42.2 25.8 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia 91.0 41.4 24.2 North Dakota 97.5 40.2 20.6 Florida 92.3 39.5 27.8 Oklahoma 93.6 35.0 19.9 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Orgoon 96.0 51.3 32.7 Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 2	Alaska				Nebraska			
California 95.1 47.5 30.7 New Jersey 95.1 48.1 31.3 Colorado 95.4 55.3 34.5 New Mexico 87.1 42.2 25.8 Connecticut 95.1 43.8 31.8 New Work 95.1 37.3 23.7 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia 91.0 41.4 24.2 21.0 North Carolina 93.6 35.0 19.9 Bistrict of Columbia 92.3 39.5 27.8 North Dakota 97.5 40.2 20.6 Florida 92.3 39.5 27.8 Ohio. 95.8 40.7 24.6 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oklahoma 89.6 37.8 20.4 Illinois 91.8 42.7 26.5 Rhode Island 94.6								
Colorado 95.4 55.3 34.5 New Mexico 87.1 42.2 25.8 Connecticut 95.1 43.8 31.8 New Mexico 87.1 42.2 25.8 Connecticut 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia 91.0 41.4 24.2 North Carolina 93.6 35.0 19.9 District of Columbia 92.3 39.5 27.8 Ohio. 95.8 40.2 20.6 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois. 91.8 42.7 26.5 North Oakola 94.6 41.0 27.1 Indiana 93.9 43.5 26.1 South Carolina 92.6 35.7 21.4 Iowa 96.0 41.4 21.8 South Carolina 92.6 35.7 21.4 Iowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah. 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Michigan 94.9 44.0 25.4 West Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	Arkansas				New Hampshire	95.6	54.2	37.1
Colorado 95.4 55.3 34.5 New Mexico 87.1 42.2 25.8 Connecticut 95.1 43.8 31.8 New York 95.1 37.3 23.7 Delaware 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 Florida 92.3 39.5 27.8 North Dakota 97.5 40.2 20.6 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Indiana 93.9 43.5 26.1 Rhode Island 94.6 41.0 27.1 Iowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 <	California	95.1	47.5	30.7	New Jersey	95.1	48.1	31.3
Delaware. 96.6 40.5 25.1 North Carolina 93.6 35.0 19.9 District of Columbia. 91.0 41.4 24.2 North Dakota 97.5 40.2 20.6 Florida 92.3 39.5 27.8 Ohio. 95.8 40.7 24.6 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oklahoma 89.6 37.8 20.4 Illinois 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Iowa 96.0 41.4 21.8 South Carolina 92.6 35.7 21.4 Iowa 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5		95.4	55.3	34.5	New Mexico	87.1	42.2	25.8
District of Columbia. 91.0 41.4 24.2 North Dakota 97.5 40.2 20.6 Florida 92.3 39.5 27.8 Ohio 95.8 40.7 24.6 Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Indiana 93.9 43.5 26.1 South Carolina 92.6 35.7 21.4 Iowa 96.0 41.4 21.8 South Carolina 92.6 35.7 21.4 Kentucky 92.9 35.9 21.1 Texas 91.0 41.6 23.9 Maine 96.5 43.4 26.0 Utah 94.6 60.1 35.8 <								
Florida 92.3 39.5 27.8 Ohio 95.8 40.7 24.6								
Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Indiana 93.9 43.5 26.1 South Carolina 92.6 35.7 21.4 Iowa 96.0 41.4 21.8 South Carolina 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah. 94.6 40.9 24.5 Louisiana 96.5 43.4 26.0 Wermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Wermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Wermont 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 West Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 West Virginia 92.3 46.4 27.9 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1					North Dakota	97.5	40.2	20.6
Georgia 91.4 35.8 23.9 Oklahoma 89.6 37.8 20.4 Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Iowa 96.0 41.4 21.8 South Carolina 92.6 35.7 21.4 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maryland 97.2 46.3 31.0 Vermont 94.8 48.7 31.8 Michigan 94.9 44.0 25.4 Washington 95.5 56.3 36.6 <	Florida	92.3	39.5	27.8	Ohio	95.8	40.7	24.6
Hawaii 93.2 42.3 27.9 Oregon 96.0 51.3 32.7 Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Indiana 93.9 43.5 26.1 South Carolina 92.6 35.7 21.4 Iowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota	Georgia	91.4	35.8	23.9		89.6	37.8	20.4
Idaho 94.1 50.0 27.4 Pennsylvania 96.7 39.3 24.9 Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Indiana 93.9 43.5 26.1 South Carolina 92.6 35.7 21.4 Iowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maryland 97.2 46.3 31.0 Vermont 94.8 48.7 31.8 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1 <td>Hawaii</td> <td>93.2</td> <td>42.3</td> <td>27.9</td> <td>Oregon</td> <td>96.0</td> <td>51.3</td> <td>32.7</td>	Hawaii	93.2	42.3	27.9	Oregon	96.0	51.3	32.7
Illinois 91.8 42.7 26.5 Rhode Island 94.6 41.0 27.1 Indiana 93.9 43.5 26.1 Iowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Louisiana 91.1 31.1 17.8 Louisiana 91.1 31.1 17.8 Maine 96.5 43.4 26.0 Massachusetts 97.2 46.3 31.0 Massachusetts 95.5 43.4 28.1 Massachusetts 95.5 43.4 28.1 Minnesota 94.9 44.0 25.4 West Virginia 92.3 46.4 27.9 Massachusetts 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1 West Virginia 93.5 28.3 17.6 West Virginia 96.4 43.0 25.1 West Virginia 96.4 43.0 25.1		94.1	50.0	27.4	Pennsylvania	96.7	39.3	24.9
Indiana 93.9 43.5 26.1 South Carolina 92.6 35.7 21.4 lowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1 <td>Illinois</td> <td>91.8</td> <td>42.7</td> <td>26.5</td> <td>Rhode Island</td> <td>94.6</td> <td>41.0</td> <td>27.1</td>	Illinois	91.8	42.7	26.5	Rhode Island	94.6	41.0	27.1
lowa 96.0 41.4 21.8 South Dakota 91.0 41.6 23.9 Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	Indiana	93.9	43.5	26.1	South Carolina	02.6	25.7	21.4
Kansas 94.5 43.7 25.7 Tennessee 93.4 37.5 21.3 Kentucky 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	lowa	96.0	11.1	21.8				
Kentucky. 92.9 35.9 21.1 Texas 91.6 40.9 24.5 Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1								
Louisiana 91.1 31.1 17.8 Utah 94.6 60.1 35.8 Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Visconsin 96.4 43.0 25.1								
Maine 96.5 43.4 26.0 Vermont 94.8 48.7 31.8 Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	Louisiana				Utah			
Maryland 97.2 46.3 31.0 Virginia 92.3 46.4 27.9 Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	Maine							
Massachusetts 95.5 43.4 28.1 Washington 95.5 56.3 36.6 Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1								
Michigan 94.9 44.0 25.4 West Virginia 93.5 28.3 17.6 Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1	Maryland				Virginia			
Minnesota 98.0 47.6 29.0 Wisconsin 96.4 43.0 25.1					Washington			
	Minnocoto				Wissensin			
viiosiosippi								
	ινιιοοιοοιρμί	90.3	25.7	13.0	vvyoning	34.0	40.1	22.1

Source: U.S. Department of Commerce, National Telecommunications and Information Administration, Falling Through the Net: Defining the Digital Divide, July 1999.

No. 916. Telecommunications Industry—Carriers and Revenue: 1994 to 1998

[Revenue in millions of dollars (174,890 represents \$174,890,000,000). Data based on carrier filings to the FCC. Because of reporting changes, data beginning 1997 are not strictly comparable with previous years; see source for details]

Cotogony			Carriers				Telecomn	nunication	ns revenu	е
Category	1994	1995	1996	1997	1998	1994	1995	1996	1997	1998
Total ¹	2,847	3,058	3,832	3,604	4,144	174,890	190,076	211,782	231,168	246,392
Local service providers	1,574	1,675	2,028	2,066	2,239	99,011	103,792	109,273	108,568	113,369
carriers (ILECs) ²	1,347	1,347	1,376	1,410	1,348				105,154	
Pay telephone providers	197	271	533	509	615	300	349	357	933	1,101
Competitors of ILECs CAPs and CLECs 3	30	57 57	119 94	147 129	276 212	281 281	623 623	1,011 1.011	2,481 1.919	4,034 3,348
Local resellers	30 (⁴) (⁴) (⁴)	57 (⁴) (⁴) (⁴)	8	11	54	201 (4)		(4)	206	410
Other local exchange carriers .	\ ₄ \	\ 4\			10	}4\	(4) (4)	\ 4\	157	36
Private carriers	(4)	\ ⁴ \	13 (⁴)	3 2	(⁴)	4	(4)	(4)	112	147
Shared tenant service	. ,	` '	()			l `.'				
providers	(⁴)	(⁴)	4	2	(⁴)	(⁴)	(⁴)	(⁴)	87	93
Wireless service providers 5	907	930	1,217	969	1,258		18,627	25,900	33,030	37,032
Telephony 6	790	792	853	732	808	13,259	17,208	23,778	29,944	33,139
Paging service providers	117 366	138 453	200 587	137 569	303 647	70.466	76.447	86.896	2,861 89.570	3,161 95.992
Toll service providers	97	130	149	151	171	66,381	70,938	79,057	79,080	83,443
Operator service providers	29	25	27	32	24	536	500	461	603	590
Prepaid service providers	(⁴)	8	16	18	20	(4)	16	238	519	888
Satellite service carriers	29 (⁴) (⁴)	(⁴)	22	13	13	(4)	(⁴)	(⁴)	1,011	475
Toll resellers	206	260	345	340	388	2,840	4,220	6,564	8,010	9,885
Other toll carriers	34	30	28	15	31	709	773	577	348	710

¹ Revenue data include adjustments, not shown separately. Through 1996, revenue data include some nontelecommunications revenue, formerly reported as local exchange wireless revenue. ² Fewer ILECs filed in 1998 than in 1997 because of consolidation of study areas. ³ Competitive access providers and competitive local exchange carriers. ⁴ Data not available separately. ⁵ Includes specialized mobile radio services and other services, not shown separately. ⁶ Cellular service, personal separately. Includes specialized mobile radio. communications service, and specialized mobile radio.

Source: U.S. Federal Communications Commission, *Trends in Telephone Service*, March 2000.

No. 917. Telephone Systems—Summary: 1985 to 1998

[112 represents 112,000,000. Covers principal carriers filing annual reports with Federal Communications Commission]

Item	Unit	1985	1990	1992	1993	1994	1995	1996	1997	1998
LOCAL EXCHANGE CARRIERS ¹										
Carriers ²	Number . Millions Millions Millions	55 112 31 79	51 130 36 89	54 140 39 93	53 149 41 96	52 157 42 98	53 166 46 101	51 178 49 104	51 194 53 108	52 205 57 110
special) Number of local calls (originating). Number of local calls (originating). Gross book cost of plant. Depreciation and amortization reserves. Net plant Total assets Total stockholders equity Operating revenues Local revenues Operating expenses Net operating expenses Net operating income Employees Compensation of employees Average monthly residential local telephone rate Average monthly single-line business	Millions	2 365 (NA) 191 49 142 162 63 73 32 48 13 9 (NA) (NA)	6 402 63 240 89 151 180 74 84 37 62 14 11 569 23	8 434 72 254 99 155 187 77 87 40 64 14 9 527 22	13 447 78 264 107 156 192 73 90 42 66 14 5 507 23	17 465 83 272 116 157 196 72 93 43 70 13 9 474 22	19 484 94 284 127 157 197 72 96 46 72 14 11 447 21	25 504 95 296 138 158 198 74 101 50 74 16 13 437 23	33 522 101 309 149 160 198 72 103 52 75 16 12 435 22	38 544 97 325 163 161 200 70 108 55 78 18 12 436 23
telephone rate 5	Dollars	(NA)	41.21	42.29	42.57	41.64	41.80	41.81	41.67	41.28
Number of carriers with presubscribed lines	Number . Millions Bil. dol Bil. min	(NA) (NA) 43 167	325 132 52 307	414 139 58 350	436 143 62 371	511 148 67 401	583 153 74 432	621 159 82 468	(NA) (NA) 89 497	(NA) (NA) 94 519
Number of U.S. billed calls	Millions Millions Mil. dol Mil. dol Mil. dol Mil. dol	411 3,446 3,487 2,358 172 (NA)		1,643 10,156 10,179 6,835 313 511		2,313 13,393 12,255 7,966 440 1,120			4,229 22,586 15,125 9,689 840 4.088	4,547 24,369 14,320 9,561 936 4,794

NA Not available.

Gross operating revenues, gross plant, and total assets of reporting carriers estimated at more than 90 percent of total industry. New accounting rules became effective in 1990; prior years may not be directly comparable on a one-to-one basis. Includes Virgin Islands, and prior to 1992, Puerto Rico.

Excludes taxes.

After tax deductions.
Based on surveys conducted by FCC.
Beginning 1992, includes calls to and from Alaska, Hawaii, Puerto Rico, Canada, and Mexico.

Source: U.S. Federal Communications Commission, Statistics of Communications Common Carriers, annual.

No. 918. Telephone Communications—Finances: 1990 to 1998

[Based on a sample of employer firms with one or more establishments that are primarily engaged in providing telephone, voice, and data communication services (160,482 represents \$160,482,000,000). For SIC 481. Based on the 1987 Standard Industrial Classification code; see text, Section 17, Business]

Item		То	tal (mil. do	l.)		Perc	ent distribut	tion
	1990	1995	1996	1997	1998	1990	1995	1998
Operating revenue	160,482	216,296	238,063	256,116	284,515	100.0	100.0	100.0
Local service	40,180 67.698	49,349 86.834	53,403 94.039	57,065 98.528	63,276 104,149	25.0 42.2	22.8 40.1	22.3 36.6
Long-distance service	30.044	34,131	36.101	37,447	40.430	18.7	15.8	14.2
Cellular and other radio/telephone	6.002	22.837	28.520	33,453	41.908	3.7	10.6	14.7
Directory advertising	8.373	9.850	10.214	10.764	11.982	5.2	4.6	4.2
Other	8.185	13.295	15.786	18.859	22,771	5.1	6.1	8.0
Operating expenses	131,493	180.538	192,349	212,490	239.657	100.0	100.0	100.0
Annual payroll	34,903	40,721	42,087	44,524	49,194	26.5	22.6	20.5
Employer contributions to Social Security	,	-,	,	,-	-, -			
and other supplemental benefits	8,121	9,184	9,611	10,263	11,423	6.2	5.1	4.8
Access charges	23,214	33,748	36,018	39,781	43,964	17.7	18.7	18.3
Depreciation	22,927	31,651	32,937	37,589	42,448	17.4	17.5	17.7
Lease and rental	3,543	3,919	4,492	5,310	6,496	2.7	2.2	2.7
Purchased repairs	2,977	4,907	5,243	6,533	7,001	2.3	2.7	2.9
Insurance	193	304	336	371	397	0.1	0.2	0.2
Tele. and other purchased comm. serv	504	1,858	2,030	2,373	2,791	0.4	1.0	1.2
Purchased utilities	1,106	1,770	1,961	2,174	2,372	0.8	1.0	1.0
Purchased advertising	2,328	3,607	4,534	5,624	6,431	1.8	2.0	2.7
Taxes	5,086	7,539	7,978	9,021	9,953	3.9	4.2	4.1
Other	26,591	41,330	45,122	48,927	57,187	20.2	22.9	23.9

Source: U.S. Census Bureau, Annual Survey of Communication Services.

No. 919. Cellular Telephone Industry: 1990 to 1999

[Calendar year data, except as noted (5,283 represents 5,283,000). Based on a survey mailed to all cellular, personal communications services, and enhanced special mobile radio systems. For 1999 data, the universe was 3,518 systems and the response rate was 91 percent]

Item	Unit	1990	1993	1994	1995	1996	1997	1998	1999
Service revenue	Number . 1,000 Number . Number . Mil. dol Mil. dol Mil. dol Dollars Minutes	751 5,283 5,616 21,382 4,548 456 6,282 80.90 2,20	1,529 16,009 12,805 39,775 10,891 1,360 13,946 61,48 2,41	1,581 24,134 17,920 53,902 14,229 1,830 18,939 56,21 2,24	1,627 33,786 22,663 68,165 19,081 2,542 24,080 51.00 2,15	1,740 44,043 30,045 84,161 23,635 2,781 32,574 47.70 2,32	2,228 55,312 51,600 109,387 27,486 2,974 46,058 42.78 2,31	3,073 69,209 65,887 134,754 33,133 3,501 60,543 39.43 2,39	3,518 86,047 81,698 155,817 40,018 4,085 71,265 41.24 2,38

¹ The basic geographic unit of a wireless PCS or cellular system. A city or county is divided into smaller "cells," each of which is equipped with a low-powered radio transmitter/receiver. The cells can vary in size depending upon terrain, capacity demands, is equipped with a low-powered ratio transmitter/receiver. The cells can vary in size depending upon terrain, capacity demands, etc. By controlling the transmission power, the radio frequencies assigned to one cell can be limited to the boundaries of that cell. When a wireless PCS or cellular phone moves from one cell toward another, a computer at the Switching Office monitors the movement and at the proper time, transfers or hands off the phone call to the new cell and another radio frequency.

Source: Cellular Telecommunications Industry Association, Washington, DC, Semi-annual Wireless Survey (copyright).

No. 920. Radio and Television Broadcasting Services—Finances: 1990 to 1998

[In millions of dollars (28,017 represents \$28,017,000,000). Based on a sample of taxable employer firms with one or more establishments primarily engaged in broadcasting to the public, except cable and other pay television services. Based on the 1987 Standard Industrial Classification Code; see text, Section 17, Business

Item	Tota	al (SIC 48	3)	Radio) (SIC 48	32)	Televi	sion (SIC	4833)
item	1990	1995	1998	1990	1995	1998	1990	1995	1998
Operating revenue Station time sales Network compensation National/regional advertising Local advertising Network time sales. Other. Operating expenses	28,017	34,319	42,462	6,954	8,518	11,206	21,063	25,801	31,256
	19,019	22,450	27,672	6,397	7,779	10,253	12,622	14,671	17,419
	549	564	645	105	71	83	444	493	563
	7,226	8,166	9,700	1,522	1,765	2,274	5,704	6,401	7,426
	11,244	13,720	17,326	4,770	5,943	7,896	6,474	7,777	9,430
	7,905	10,319	12,721	305	464	638	7,600	9,855	12,083
	1,093	1,550	2,069	252	275	316	841	1,275	1,754
	24,145	28,038	33,618	6,317	6,997	8,747	17,828	21,041	24,870
Annual payroll	6,333	7,933	9,897	2,428	2,864	3,462	3,905	5,069	6,435
security & other supplemental benefits Broadcast rights Music license fees Depreciation	998	1,303	1,540	326	361	431	672	942	1,109
	7,642	8,260	9,923	264	304	352	7,378	7,956	9,571
	373	405	500	159	204	272	214	201	228
	1,345	1,324	1.636	477	403	583	868	921	1,053
Lease and rental	469	538	673	197	226	282	272	312	391
	232	300	317	79	76	90	153	224	227
	143	168	158	64	69	72	79	99	86
Tele. and other purchased comm. serv Purchased utilities	240	278	344	115	123	156	125	155	188
	246	281	288	99	104	110	147	177	178
	947	1.115	1,429	368	409	468	579	706	961
Taxes	176	217	233	60	71	88	116	146	145
	5,001	5,916	6,680	1,681	1,783	2,381	3,320	4,133	4,298

¹ Includes network compensation fees.

Source: U.S. Census Bureau, Annual Survey of Communication Services.

No. 921. Copyright Registration by Subject Matter: 1990 to 1999

[In thousands (643.5 represents 643,500). For years ending September 30. Comprises claims to copyrights registered for both U.S. and foreign works]

Subject matter	1990	1995	1998	1999	Subject matter	1990	1995	1998	1999
Monographs ¹	179.7 1.0	196.0 0.8	189.3 0.9	207.5 0.5	Sound recordings	51.8 185.3	30.6 163.6	25.4 142.4	23.8 155.2

¹ Includes computer software and machine readable works. ² Includes dramatic works, accompanying music, choreography, pantomimes motion pictures, and filmstrips. ³ Two-dimensional works of fine and graphic art, including prints and art reproductions; sculptural works; technical drawings and models; photographs; commercial prints and labels; works of applied arts, cartographic works, and multimedia works.

Source: The Library of Congress, Copyright Office, Annual Report.

No. 922. Public Television Programming: 1984 to 1996

[For October through September seasons. General programming is directed at the general community. Instructional programming is directed at students in the classroom or otherwise in the general context of formal education]

1984	1986	1988	1990	1992	1994	1996
303 169 5,542	305 178 5,650	322 186 6,135	341 193 6,392	349 198 6,303	349 198 6,500	352 201 6,758
100 88 14 26 20 8 8 15 6 13 12 1 100 6 44 3 3 16 9 9 13 3 5 100 6 6 6 5 5 100 100 100 100 100 100 100 100 100	100 866 166 30 21 7 7 11 25 (NA) (NA) 100 5 38 39 (°) 15 6 4 100 5 6 4 11 10 10 10 10 10 10 10 10 10 10 10 10	100 85 16 6 6 12 11 16 (NA) (NA) 100 5 27 10 11 10 14 4 4 100 6 6 6 2 18	100 866 188 32 199 6 6 11 11 14 (NA) (NA) 100 5 32 10 10 12 4 3 10 6 6 6 6 6 6 11 11 11 11 11 11 11 11 11	100 90 17 29 18 15 11 12 9 3 100 4 31 6 6 14 25 11 5 4 100 5 3	100 92 19 27 16 20 9 1 1 9 6 3 100 5 33 6 12 26 10 4 4 6 3 3 3 3 3 3 3 3 4 2 6 4 1 2 6 6 6 7 8 7 8 7 8 8 7 8 8 8 8 8 8 8 8 8	100 92 19 29 17 20 8 1 1 1 3 3 100 5 3 6 6 9 9 27 10 4 4 4 4 100 5 5
16	17	14	11	9	9	8
	303 169 5,542 100 88 14 26 20 8 15 16 6 44 43 3 3 16 9 13 3 15 100 6 6 100 100 100 100 100 100 100 100	303 305 169 178 5,542 5,650 100 100 88 86 14 16 26 30 20 21 8 7 15 12 (NA) 1 (303 305 322 169 178 186 5,542 5,650 6,135 100 100 100 88 86 85 14 16 16 26 30 32 20 21 18 8 7 6 15 11 12 6 2 1 13 15 16 12 (NA) (NA) 1 (NA) (NA) (NA) 1 (NA) (NA) (NA) 1 (NA) (NA) (NA) (NA) (NA) (NA) (NA) (NA)	303 305 322 341 169 178 186 193 5,542 5,650 6,135 6,392 100 100 100 100 88 86 85 86 14 16 16 18 26 30 32 32 20 21 18 19 8 7 6 6 15 11 12 11 13 15 16 14 12 (NA) (NA) (NA) 1 (NA) (NA) (NA) (NA) 1 (NA) (NA) (NA)	303 305 322 341 349 169 178 186 193 198 5,542 5,650 6,135 6,392 6,303 100 100 100 100 100 100 88 86 85 86 90 14 16 16 18 17 26 30 32 32 29 20 21 18 19 18 8 7 6 6 15 15 11 12 11 11 6 2 1 1 11 13 15 16 14 12 12 (NA) (NA) (NA) (NA) 3 100 100 100 100 100 6 5 5 5 5 4 4 4 38 27 32 31 3 3 10 10 6 16 529 16 15 14 9 (6) 19 19 25 13 15 14 12 11 3 6 4 4 5 5 4 4 4 3 4 100 100 100 100 100 6 5 6 6 6 5 66 64 62 59 63 13 14 18 24 23	303 305 322 341 349 349 169 178 186 193 198 198 5,542 5,650 6,135 6,392 6,303 6,500 100 100 100 100 88 86 86 85 86 90 92 144 166 16 18 17 19 26 30 32 32 29 27 20 21 18 19 18 16 8 7 6 6 6 15 20 15 11 12 11 11 9 6 2 1 1 1 11 19 13 15 16 14 12 9 12 (NA) (NA) (NA) (NA) 3 3 3 100 100 100 100 100 100 6 5 5 5 5 5 4 5 4 5 10 10 100 100 100 100 100 100 100 100

NA Not available.

Beginning 1988, only broadcasters in the 50 U.S. States were surveyed. In prior years, the stations in the outlying areas were also included.

Beginning 1986, this category includes "Business or Consumer."

Some general audience programs with instructional applications were double counted if aired during school hours when school was in session.

The Electric Company" was one such program.

Prior to 1986, "Consortium."

Independent producer included with Children's TV Workshop for 1986.

Source: Corporation for Public Broadcasting, Washington, DC, Programming Survey, biennial.

No. 923. Public Broadcasting Systems—Income by Source: 1990 to 1998

[In millions of dollars (1,581 represents \$1,581,000,000), except number of stations and percents. Stations as of Dec. 31; fiscal year data for income. Includes nonbroadcast income]

Number of stations and income source							1998. –	Percent distribution			
Number of stations and income source	1990	1993	1994	1995	1996 ¹	1997	prel.	1990	1995	1998	
CPB-qualified public radio stations ² Public television stations	318	400	403	407	408	694	(NA)	(X)	(X)	(X)	
	341	352	351	351	352	352	(NA)	(X)	(X)	(X)	
	1,581	1,790	1,795	1,917	1,956	1,935	2,041	100	100	100	
Corporation for Public Broadcasting Federal grants and contracts State and local tax based ³ Private	229	253	275	286	275	260	250	15	15	12	
	38	116	55	53	64	62	70	2	3	3	
	474	475	510	560	518	536	560	30	29	27	
	840	945	955	1,018	1,099	1,077	1,162	53	53	57	

NA Not available. X Not applicable. ¹ Not comparable with previous years due to different reporting standards. ² Through 1996 includes CPB-supported developmental grantees/stations and excludes repeater stations; beginning 1997 reflects a count of full-powered transmitters. ³ Includes income received from state and other public colleges and universities.

Source: Corporation for Public Broadcasting (CPB), Washington, DC, *Public Broadcasting Revenue*, Internet site http://www.cpb.org/research/reports/revenuereports/fy1998/ (accessed 08 May 2000); and unpublished data.

No. 924. Recording Media—Manufacturers' Shipments and Value: 1982 to 1999

[577.4 represents 577,400,000. Domestic shipments based on reports of manufacturers representing more than 85 percent of the market. Domestic value data based on list prices of records and other medial

Medium	1982	1985	1990	1994	1995	1996	1997	1998	1999
UNIT SHIPMENTS 1 (mil.)									
Total ² . CDs CD singles. Cassettes Cassette singles Albums—LPs and EPs. Vinyl singles Music video DVDs ³ DVDs ³	577.4 (X) (X) 182.3 (X) 243.9 137.2 (X) (X)	653.0 22.6 (X) 339.1 (X) 167.0 120.7 (X) (X)	865.7 286.5 1.1 442.2 87.4 11.7 27.6 9.2 (X)	1,122.7 662.1 9.3 345.4 81.1 1.9 11.7 11.2 (X)	1,112.7 722.9 21.5 272.6 70.7 2.2 10.2 12.6 (X)	1,137.2 778.9 43.2 225.3 59.9 2.9 10.1 16.9 (X)	1,063.4 753.1 66.7 172.6 42.2 2.7 7.5 18.6 (X)	1,124.3 847.0 56.0 158.5 26.4 3.4 5.4 27.2 0.5	1,160.6 938.9 55.9 123.6 14.2 2.9 5.3 19.8 2.5
VALUE (mil. dol.)	(74)	(71)	(74)	(71)	(74)	(74)	(74)	0.0	2.0
Total ² . CDs. CD singles. Cassettes Cassette singles. Albums—LPs and EPs. Vinyl singles Music video. DVDs	3,641.6 (X) (X) 1,384.5 (X) 1,925.1 283.0 (X) (X)	4,378.8 389.5 (X) 2,411.5 (X) 1,280.5 281.0 (X) (X)	7,541.1 3,451.6 6.0 3,472.4 257.9 86.5 94.4 172.3 (X)	12,068.0 8,464.5 56.1 2,976.4 274.9 17.8 47.2 231.1 (X)	12,320.3 9,377.4 110.9 2,303.6 236.3 25.1 46.7 220.3 (X)	12,533.8 9,934.7 184.1 1,905.3 189.3 36.8 47.5 236.1 (X)	12,236.8 9,915.1 272.7 1,522.7 133.5 33.3 35.6 323.9 (X)	13,723.5 11,416.0 213.2 1,419.9 94.4 34.0 25.7 508.0 12.2	14,584.5 12,816.3 222.4 1,061.6 48.0 31.8 27.9 376.7 66.3

X Not applicable.

Net units, after returns.

Includes discontinued media.

Included in music videos for 1999.
Source: Recording Industry Association of America, Washington, DC, Internet site http://www.riaa.com (accessed 02 August ¹ Net units, after returns. ² Includes discontinued media. ³ Included in music videos for 1999. 2000).

No. 925. Cable Television—Systems and Subscribers: 1970 to 2000

[Subscribers in thousands (4,500 represents 4,500,000), except percent. Estimated]

							Number	r of ¹ —	Percen	t of ¹ —
Year (As of Jan. 1)	Sys- tems	Sub- scrib- ers		Sys- tems	Sub- scrib- ers	Subscriber size-group	Sys- tems	Sub- scrib- ers	Sys- tems	Sub- scribers
1970	2,490	4,500	1991	10,704	51,000	1999, total ²	10,466	66,054	100	100
1975	3,506	9,800	1992	11,075	53,000	50,000 and over	279	33,600	3	51
1980	4,225	16,000	1993	11,100	55,000	20,000 to 49,999	442	13,976	4	21
1984	6,200	30,000	1994	11,200	57,000	10,000 to 19,999	481	6,982	5	11
1985	6,600	32,000	1995	11,126	58,000	5,000 to 9,999	651	4,516	6	7
1986	7,600	37,500	1996	11,119	60,280	3,500 to 4,999	394	1,740	4	3
1987	7,900	41,100	1997	10,950	64,050	1,000 to 3,499	1,842	3,469	18	5
1988	8,500	44,000	1998	10,845	64,170	500 to 999	1,324	956	13	1
1989	9,050	47,500	1999	10,700	65,500	250 to 499	1,290	463	12	1
1990	9,575	50,000	2000	10,400	66,500	Less than 250	3,051	352	29	1

¹ As of October 1. ² Total number of systems includes 712 not available by subscriber size-group. Source: Warren Communications News, Inc., Washington, DC, *Television & Cable Factbook*, annual, (copyright).

No. 926. Cable and Pay TV—Revenue and Expenses: 1990 to 1998

[In millions of dollars (22,165 represents \$22,165,000,000), except percent. Based on a sample of taxable employer firms with one or more establishments that are primarily engaged in the dissemination of visual and textual television programs on a subscription or fee basis. For SIC 4841. Based on the 1987 Standard Industrial Classification code; see text, Section 17, Business]

Item			Total			Percent distribution			
	1990	1995	1996	1997	1998	1990	1995	1998	
Atvertising	22,165 1,882 3,816 10,933 4,351 302 881	32,541 4,466 4,843 16,310 5,068 445 1,409	37,027 5,007 5,438 18,621 5,696 508 1,757	41,499 5,627 6,313 21,134 5,906 555 1,964	46,945 6,643 7,473 24,255 5,994 619 1,960	100.0 8.5 17.2 49.3 19.6 1.4 4.0	100.0 13.7 14.9 50.1 15.6 1.4 4.3	100.0 14.2 15.9 51.7 12.8 1.3 4.2	
Total operating expenses	1 <mark>9,354</mark> 2,816	26,428 4,519	30,471 5,061	35,060 6,027	41,606 7,337	100.0 14.5	100.0 17.1	100.0 17.6	
and other supplemental benefits Program and production costs Depreciation Lease and rental payments Purchased repairs Insurance Telephone, other purchased communications Purchased utilities Purchased advertising Taxes Other operating expenses	588 5,926 3,611 513 343 110 133 188 467 310 4,349	1,000 9,442 4,433 682 555 175 283 215 891 429 3,804	1,150 11,239 4,990 764 615 190 321 241 1,062 436 4,402	1,293 12,839 6,117 836 648 213 350 265 1,153 470 4,849	1,581 14,920 7,246 998 740 236 389 318 1,402 499 5,941	3.0 30.6 18.7 2.7 1.8 0.6 0.7 1.0 2.4 1.6 22.5	3.8 35.7 16.8 2.6 2.1 0.7 1.1 0.8 3.4 1.6	3.8 35.9 17.4 2.4 1.8 0.6 0.9 0.8 3.4 1.2	

¹ Includes costs from basic cable, pay-per-view, premium services, in-house programs, and other program and production costs Source: U.S. Census Bureau, Annual Survey of Communication Services.

No. 927. Cable and Pay TV—Summary: 1975 to 1999

[Cable TV for calendar year (9,800 represents 9,800,000). Pay TV as of Dec. 31 of year shown]

		Cable	TV				Pay	y TV		
Veer	Avg.	Avg. –	Reven (mil. d	ue ¹ lol.)	Un	its ² (1,000	0)	Mon	thly rate (d	lol.)
Year	basic subscrib- ers (1,000)	monthly basic rate (dol.)	Total	Basic	Total pay ³	Pay cable	Non- cable delivered premium	All pay weighted average ³	Pay cable	Noncable delivered premium
1975	9,800	6.50	804	764	194	194	(NA)	(NA)	7.85	(NA)
	11,000	6.45	932	851	611	568	(NA)	7.96	7.87	(NA)
	12,200	6.86	1,207	1,004	1,138	1,047	(NA)	8.03	7.92	(NA)
	13,400	7.13	1,513	1,147	2,473	2,182	(NA)	8.16	8.01	(NA)
	15,000	7.40	1,942	1,332	5,157	4,480	(NA)	8.54	8.24	(NA)
1980	17,500	7.69	2,609	1,615	8,581	7,336	(NA)	8.91	8.62	(NA)
1981	21,100	7.99	3,675	2,023	14,310	12,239	(NA)	9.16	8.92	(NA)
1982	25,250	8.30	5,032	2,515	19,395	17,007	(NA)	9.49	9.30	(NA)
1983	29,430	8.61	6,485	3,041	24,515	22,818	(NA)	9.82	9.70	(NA)
1984	32,800	8.98	7,738	3,534	28,815	27,754	(NA)	10.03	9.96	(NA)
1985	35,440	9.73	8,831	4,138	29,885	29,418	(NA)	10.29	10.25	(NA)
1986	38,170	10.67	9,955	4,887	31,033	30,668	(NA)	10.35	10.31	(NA)
1987	41,160	12.18	11,563	6,016	33,528	33,232	(NA)	10.25	10.23	(NA)
1988	44,160	13.86	13,409	7,345	37,085	36,777	(NA)	10.24	10.17	(NA)
1989	47,500	15.21	15,378	8,670	39,055	38,916	(NA)	10.25	10.20	(NA)
1990	50,520	16.78	17,582	10,174	39,902	39,751	(NA)	10.35	10.30	(NA)
1991	52,570	18.10	19,426	11,418	39,983	36,569	(NA)	10.35	10.27	(NA)
1992	54,300	19.08	21,079	12,433	40,893	36,879	(NA)	10.29	10.17	(NA)
1993	56,200	⁴ 19.39	22,809	13,528	42,010	37,113	(NA)	9.27	9.11	(NA)
1994	58,450	21.62	23,160	15,164	46,428	41,628	4,800	8.23	8.37	6.99
1995	60,900	23.07	25,556	16,860	53,273	44,473	8,800	8.28	8.54	6.99
1996	62,800	24.41	27,951	18,395	59,457	46,057	13,400	8.04	8.35	6.99
1997	64,410	26.48	30,744	20,383	65,200	46,400	18,800	7.92	8.29	6.99
1998, est	65,420	27.81	33,503	21,830	71,485	47,685	23,800	7.80	8.20	6.99
1999, est	66,700	28.92	36,919	23,146	77,700	49,200	28,500	7.65	8.09	6.99

NA Not available.

Includes installation revenue, subscriber revenue, and nonsubscriber revenue; excludes telephony and high-speed access.
Individual program services sold to subscribers.
Individual program service (MDS), satellite TV (STV), multipoint multichannel distribution service (MDS), satellite aster antenna TV (SMATV, C-band satellite, and DBS satellite.
Weighted average representing 8 months of unregulated basic rate and 4 months of FCC rolled-back rate.

No. 928. New Books and Editions Published and Imports by Subject: 1990 to 1998

[Covers listings in Bowker's American Book Publishing Record in year shown, plus titles issued in that year which were listed in following 6 months. Comprises new books (published for first time) and new editions (with changes in text or format). Excludes government publications; books sold only by subscription; dissertations; periodicals and quarterlies; and pamphlets under 49 pages, unless they are juvenile, poetry, bibliographies, or drama titles]

		New book	s and new	editions				Imports		
Subject	1990	1995	1996	1997	1998, prel.	1990	1995	1996	1997	1998, prel.
Total	46,738	62,039	68,175	65,796	56,129	6,414	8,539	9,271	8,369	5,769
Agriculture	514	673	675	871	801	86	97	72	119	65
Art	1,262	2,168	2,033	1,912	1,685	94	273	203	205	124
Biography	1,957	2,658	3,007	3,069	2,657	115	142	221	189	114
Business	1,191	1,843	1,788	1,657	1,456	134	268	238	188	130
Education	1,039	1,526	1,595	1,438	1,224	234	285	280	190	158
Fiction	5,764	7,605	8,573	7,963	7,096	166	251	280	273	148
General works	1,760	2,751	3,027	3,159	2,237	266	367	424	380	248
History	2,243	2,999	3,576	3,713	3,108	329	462	536	512	296
Home economics	758	1,395	1,447	1,593	1,200	19	41	22	22	8
Juvenile	5,172	5,678	5,353	3,683	3,381	103	63	47	54	22
Language	649	732	898	1,056	840	202	263	313	345	223
Law	896	1,230	1,357	1,390	1,189	138	215	264	296	223
Literature	2,049	2,525	3,082	2,729	2,369	242	308	428	331	214
Medicine	3,014	3,510	4,223	4,136	3,676	588	611	720	706	517
Music	289	479	461	433	408	52	73	67	46	40
Philosophy, psychology .	1,683	2,068	2,333	2,321	2,104	284	346	393	380	359
Poetry and drama	874	1,407	1,566	1,545	1,125	119	206	231	196	93
Religion	2,285	3,324	3,803	3,857	3,153	176	235	310	278	174
Science	2,742	3,323	3,725	3,942	3,432	1,030	1,068	1,058	996	663
Sociology, economics	7,042	9,362	10,528	10,064	8,970	1,368	2,198	2,392	1,954	1,548
Sports, recreation	973	1,591	1,751	1,691	1,367	75	118	136	127	69
Technology	2,092	2,470	2,629	2,765	1,999	546	487	520	501	294
Travel	495	722	745	809	652	48	162	116	81	39

Source: R. R. Bowker Co., New Providence, NJ, Publishers Weekly. (Copyright by R.R. Bowker, A Division of Elsevier, Inc.)

Source: Paul Kagan Associates Inc., Carmel, CA, The Cable TV Financial Databook, annual, 1999 (copyright); and The Pay TV Newsletter, May 31, 1999.

No. 929. Books-Average Retail Prices: 1980 to 1998

[In dollars. Covers listings in Bowker's American Book Publishing Record in year shown, plus titles issued in that year which were listed in following 6 months. Comprises new books (published for first time) and new editions (with changes in text or format)]

Subject	1980	1985	1990	1993	1994	1995	1996	1997	1998
Hardcover 1	24.64	31.46	42.12	34.98	44.65	47.15	50.00	50.22	49.60
Agriculture	27.55	36.77	54.24	41.84	58.10	49.00	45.00	47.54	43.60
Art	27.70	35.15	42.18	39.99	39.97	41.23	53.40	46.00	43.22
Biography	19.77	22.20	29.58	28.37	30.43	30.01	31.67	33.50	33.15
Business	22.45	28.84	45.48	37.95	42.72	46.90	52.62	52.89	54.77
Education	17.01	27.28	38.72	38.60	47.98	43.00	47.09	45.57	49.49
Fiction	12.46	15.29	19.83	19.50	20.95	21.47	22.89	21.41	22.25
General works	29.84	37.91	54.77	45.41	60.41	54.11	68.36	59.39	59.65
History	22.78	27.02	36.43	40.78	40.20	42.19	45.62	43.51	43.39
Home economics	13.31	17.50	23.80	20.55	20.49	22.53	23.39	23.32	24.04
Juvenile	8.16	9.95	13.01	13.87	14.59	14.55	15.97	15.64	16.12
Language	22.16	28.68	42.98	34.02	52.09	54.89	58.81	57.59	58.52
Lawiiii	33.25	41.70	60.78	53.94	72.32	73.09	88.51	89.15	79.32
Literature	18.70	24.53	35.80	35.30	37.77	38.49	43.28	44.89	45.05
Medicine	34.28	44.36	72.24	49.78	76.30	75.80	81.48	85.92	81.77
Music	21.79	28.79	41.86	41.44	39.27	43.27	39.21	43.58	47.25
Philosophy, psychology	21.70	28.11	40.58	39.44	44.71	45.26	48.40	48.06	50.40
Poetry and drama	17.85	22.14	32.19	31.06	31.56	34.96	34.15	36.76	36.02
Religion	17.61	19.13	31.31	29.16	30.73	34.27	36.62	40.52	35.08
Science	37.45	51.19	74.39	52.71	90.12	93.52	90.63	78.14	72.39
Sociology, economics	31.76	33.33	42.10	41.32	50.24	55.51	53.82	55.05	58.36
Sports, recreation	15.92	23.43	30.52	32.28	33.39	32.14	34.71	32.35	37.21
Technology	33.64	50.37	76.80	56.31	81.03	88.28	91.59	89.96	85.47
Travel	16.80	24.66	30.41	26.22	32.13	38.30	33.91	30.58	36.59
Paperbacks:									
Mass market ²	(NA)	3.63	4.57	5.82	5.70	6.53	6.57	9.31	9.31
Trade	8.60	13.98	17.45	20.56	20.56	21.71	21.41	22.67	22.86

¹ Excludes publications of the United States and other governmental units, books sold only by stions. ² "Pocket-sized" books sold primarily through magazine and news outlets, supermarkets, variety NA Not available. ¹ Exc subscription, and dissertations. stores, etc.

No. 930. Periodicals—Average Retail Prices: 1994 to 1998

[In dollars]

293.56 143.20 87.17	326.02 157.10	383.21	417.56	419.04
	157.10			419.04
87.17		176.07	189.79	207.45
	92.24	97.99	101.06	102.30
746.36	840.93	993.03	1,071.36	1,087.53
556.93	620.18	731.84	824.81	891.40
422.25	475.10	556.14	607.42	644.47
194.94	227.43	271.13	307.21	339.55
1,006.70	1,106.09	1,319.23	1,467.35	1,577.13
125.39	136.45	150.99	165.03	178.53
523.24	575.28	695.69	785.93	866.99
272.22	308.20	352.20	385.11	440.44
369.40	416.28	487.86	548.10	607.80
63.09	66.73	76.04	80.66	80.53
305.27	340.79	391.43	452.85	493.93
469.41	516.08	628.26	703.95	740.14
367.24	403.28	461.07	517.24	573.79
76.83	83.27	91.45	95.62	99.26
71.24	77.83	87.34	90.60	92.55
97.22	105.21	119.16	123.80	138.78
136.23	153.58	172.45	181.35	202.30
566.94	619.31	728.84	805.26	859.91
133.50	153.75	168.00	184.13	209.50
52.75	57.50	60.89	65.27	67.93
	91.30			107.14
	1,144.93			1,601.03
				166.05
				257.69
				75.94
				222.23
				775.05
421.74	471.55	539.72	594.28	641.06
	556.93 422.25 194.94 1,006.70 125.39 523.24 272.22 369.40 63.09 305.27 469.41 76.83 71.24 97.22 136.23 566.94 133.50 52.75 81.48 1,035.81 105.37 163.91 59.82 149.41 457.94 421.74	556.93 620.18 422.25 475.10 194.94 227.43 1,006.70 1,106.09 125.39 136.45 523.24 575.28 272.22 308.20 369.40 416.28 63.09 66.73 305.27 340.79 469.41 516.08 367.24 403.28 76.83 83.27 71.24 77.83 97.22 105.21 136.23 153.58 566.94 619.31 133.50 153.75 52.75 57.50 81.48 91.30 1,035.81 1,144.93 105.37 119.91 163.91 182.67 59.82 61.30 149.41 156.42 457.94 519.93 421.74 471.55	556.93 620.18 731.84 422.25 475.10 556.14 194.94 227.43 271.13 1,006.70 1,106.09 1,319.23 125.39 136.45 150.99 523.24 575.28 695.69 272.22 308.20 352.20 369.40 416.28 487.86 63.09 66.73 76.04 305.27 340.79 391.43 469.41 516.08 628.26 367.24 403.28 461.07 76.83 83.27 91.45 71.24 77.83 87.34 97.22 105.21 119.16 136.23 153.58 172.45 566.94 619.31 728.84 133.50 153.75 168.00 52.75 57.50 60.89 81.48 91.30 101.25 1,035.81 1,144.93 1,358.19 105.37 119.91 138.24 163.91	556.93 620.18 731.84 624.81 422.25 475.10 556.14 607.42 194.94 227.43 271.13 307.21 1,006.70 1,106.09 1,319.23 1,467.35 125.39 136.45 150.99 165.03 523.24 575.28 695.69 785.93 369.40 416.28 487.86 548.10 63.09 66.73 76.04 80.66 305.27 340.79 391.43 452.85 469.41 516.08 628.26 703.95 367.24 403.28 461.07 517.24 76.83 83.27 91.45 95.62 97.22 105.21 119.16 123.80 97.22 105.21 119.16 123.80 136.93 153.58 172.45 181.35 566.94 619.31 728.84 805.26 133.50 153.75 168.00 184.13 52.75 57.50 60.89 6

Source: Library Journal, New York, NY, Library Journal, April 15, 1998. (Copyright by R.R. Bowker, A Division of Elsevier, Inc.)

Source: R.R. Bowker Co., New Providence, NJ, *The Bowker Annual: Library and Book Trade Almanac.* (Copyright by R.R. Bowker, A Division of Elsevier, Inc.)

No. 931. Newspapers and Periodicals—Number by Type: 1980 to 1999

[Data refer to year of compilation of the directory cited as the source, i.e., generally to year preceding year shown. Data for 1995 and prior years include Canada and Mexico]

Туре	1980	1985	1990	1993	1994	1995	1996	1997	1998	1999
Newspapers ¹ Semiweekly		9,134 517 6,811 1,701	11,471 579 8,420 1,788	12,597 639 9,177 1,850	12,513 661 9,067 1,831	12,246 705 9,011 1,710	10,466 612 7,655 1,537	10,042 558 7,191 1,582	10,504 557 7,267 1,461	10,521 560 7,471 1,647
Periodicals ¹ Weekly	10,236 1,716 645 3,985 1,114 1,444	11,090 1,367 801 4,088 1,361 1,759	11,092 553 435 4,239 2,087 2,758	11,863 485 199 4,545 2,359 3,199	12,136 487 209 4,494 2,475 3,370	11,179 513 216 4,067 2,568 3,621	9,843 442 307 3,554 2,216 3,280	8,530 350 139 3,067 1,943 2,893	12,448 382 262 3,378 2,184 3,386	9,893 388 260 3,447 2,220 3,429

¹ Includes other items not shown separately. ² Incl

No. 932. Daily and Sunday Newspapers—Number and Circulation: 1970 to 1999

[Number of newspapers as of February 1 the following year. Circulation figures as of September 30 of year shown (62.1 represents 62,100,000). For English language newspapers only]

Туре	1970	1975	1980	1985	1990	1993	1994	1995	1996	1997	1998	1999
NUMBER												
Daily: Total ¹		1,756 339 1,436 639	1,745 387 1,388 736	1,676 482 1,220 798	1,611 559 1,084 863	1,556 623 954 884	1,548 635 935 886	1,533 656 891 888	1,520 686 846 890	1,509 705 816 903	1,489 721 781 898	1,483 736 760 905
CIRCULATION (mil.)												
Daily: Total ¹	62.1 25.9 36.2 49.2	60.7 25.5 35.2 51.1	62.2 29.4 32.8 54.7	62.8 36.4 26.4 58.8	62.3 41.3 21.0 62.6	59.8 43.1 16.7 62.6	59.3 43.4 15.9 62.3	58.2 44.3 13.9 61.5	57.0 44.8 12.2 60.8	56.7 45.4 11.3 60.5	56.2 45.6 10.5 60.1	56.0 46.0 10.0 59.9
PER CAPITA CIRCULATION 2												
Daily: Total ¹	0.30 0.13 0.18 0.24	0.28 0.12 0.16 0.24	0.27 0.13 0.14 0.24	0.26 0.15 0.11 0.25	0.25 0.17 0.08 0.25	0.23 0.17 0.06 0.24	0.23 0.17 0.06 0.24	0.22 0.17 0.05 0.23	0.21 0.17 0.05 0.23	0.21 0.17 0.04 0.23	0.21 0.17 0.04 0.22	0.21 0.17 0.04 0.22

¹ All-day newspapers are counted in both morning and evening columns but only once in total. Circulation is divided equally between morning and evening.
² Based on U.S. Census Bureau estimated resident population as of July 1.

Source: Editor & Publisher Co., New York, NY, Editor & Publisher International Year Book, annual (copyright).

No. 933. Daily Newspapers—Number and Circulation by Size of City: 1980 to 1999

[Number of newspapers as of February 1 the following year. Circulation as of September 30 (29,413 represents 29,413,000). For English language newspapers only. See Table 38 for number of cities by population size. All-day newspapers are counted in both morning and evening columns; circulation is divided equally between morning and evening]

Type of daily and			Number			Net paid	circulation	n (1,000)		
population-size class	1980	1985	1990	1995	1999	1980	1985	1990	1995	1999
Morning dailies, total In cities of—	387	482	559	656	736	29,413	36,361	41,311	44,310	45,997
1,000,001 or more	20	22	18	25	27	8,795	9,367	6,508	10,173	10,658
500,001 to 1,000,000	27	24	22	22	27	5,705	6,897	4,804	5,587	6,481
100,001 to 500,000	99	121	138	153	155	8,996	12,197	20,051	17,214	16,506
50,001 to 100,000	75	87	100	138	158	2,973	3,653	4,373	5,602	5,827
25,001 to 50,000	64	83	102	115	138	1,701	2,145	3,209	3,150	3,593
Less than 25,000	102	145	179	203	231	1,243	2,099	2,365	2,584	2,933
Evening dailies, total In cities of—	1,388	1,220	1,084	891	760	32,788	26,407	21,017	13,883	9,982
1,000,001 or more	11	8	7	3	1	2,984	2,169	1,423	390	1
500,001 to 1,000,000	23	14	12	7	4	4,101	1,626	1,350	1,017	733
100,001 to 500,000	123	102	71	45	36	8,178	6,987	4,687	2,529	1,756
50,001 to 100,000	156	127	94	72	61	4,896	3,942	2,941	2,029	1,571
25,001 to 50,000	246	229	204	158	131	5,106	4,606	4,278	2,819	2,117
Less than 25,000	829	740	696	606	527	7,523	7,075	6,338	5,099	3,803

Source: Editor & Publisher Co., New York, NY, Editor & Publisher International Year Book, annual (copyright).

² Includes fortnightly (every 2 weeks).

Source: Gale Research Inc., Detroit, MI, 2000 Gale Directory of Publications and Broadcast Media, 133rd edition; and earlier editions (copyright).

No. 934. Daily and Sunday Newspapers—Number and Circulation, by State: 1999

[Number of newspapers as of February 1 the following year. Circulation as of September 30 (55,979 represents 55,979,000). For English language newspapers only. New York, Massachusetts, and Virginia Sunday newspapers include national circulation]

		Daily		Sund	Sunday			Daily		Sun	day
State		Circula	ation ¹		Net paid	State		Circula	ation ¹		Net paid
	Number	Net paid (1,000)	Per capita ²	Number	circula- tion ¹ (1,000)		Number	Net paid (1,000)	Per capita ²	Number	circula- tion ¹ (1,000)
U.S	1,483	55,979	0.21	905	59,894	мо	43	963	0.18	23	1,236
AL	24	664	0.15	20	736	MT	11	186	0.21	7	190
ΑK	7	109	0.18	5	127	NE	17	445	0.27	6	418
AZ	16	778	0.16	11	903	NV	9	300	0.17	4	324
AR	30	473	0.19	16	530	NH	12	228	0.19	8	232
CA	91	6,154	0.19	59	6,264	NJ	19	1,383	0.17	16	1,684
CO	29 17	1,203 746	0.30 0.23	16 13	1,430 836	NM NY	18 59	290 6,380	0.17 0.35	13 36	292 5,442
DE	2	142	0.23	2	171	NC	47	1,349	0.33	38	1,494
DC	2	861	1.66	2	1.136	ND	10	171	0.10	7	176
FL	42	3,007	0.20	37	3,822	OH	84	2,462	0.22	41	2,744
GA	34	1,045	0.13	27	1,352	ок	43	645	0.19	36	792
HI	6	222	0.19	5	255	OR	19	687	0.21	10	720
ID	12	215	0.17	8	236	PA	85	2,773	0.23	40	3,185
IL	68	2,347	0.19	30	2,502	RI	6	229	0.23	3	268
IN	68	1,319	0.22	22	1,279	SC	15	627	0.16	14	738
IA	38	637	0.22	12	646	SD	11	159	0.22	4	136
KS	46	447	0.17	15	405	TN	25	858	0.16	17	1,049
KY	23	614	0.16	14	661	TX	87	2,936	0.15	84	3,933
LA	26	745	0.17	21	825	UT	6	327	0.15	6	368
ME	7	239	0.19	4	197	VT	8	125	0.21	3	99
MD	14	611	0.12	8	889	VA	28	2,692	0.39	18	1,203
MA	32	1,663	0.27	15	1,610	WA	24	1,140	0.20	18	1,283
MI	49	1,740	0.18	26	2,000	WV	22	365	0.20	12	375
MN	25	855	0.18	14	1,154	WI	35	946	0.18	17	1,087
MS	23	391	0.14	18	395	WY	9	87	0.18	4	65

¹ Circulation figures based on the principal community served by a newspaper which is not necessarily the same location as the publisher's office. Per capita based on estimated resident population as of July 1.

Source: Editor & Publisher Co., New York, NY, Editor & Publisher International Year Book, annual (copyright).

No. 935. U.S. Postal Service Rates for Letters and Post Cards: 1958 to 1999

[Domestic airmail letters discontinued in 1973 at 13 cents per ounce; superseded by express mail. Prior to February 3, 1991, international airmail rates were based on international zones which have been discontinued. Rates exclude Canada and Mexicol

		Surfac	e mail					Letters			
Domestic mail date		Letters							Each		
rate of change	Each ounce	First ounce	Each added ounce	Post cards	Express mail 1	International air mail date of rate change	First 1/2 ounce	Second 1/2 ounce	added 1/2 ounce	Post cards	Aero- gram- mes
1958 (Aug. 1) 1963 (Jan. 7) 1971 (May 16) 1974 (Mar. 2) 1975 (Sept. 14) 1975 (Dec. 31) 1978 (May 29) 1981 (Mar. 22) 1981 (Nov. 1) 1985 (Feb. 17) 1985 (Feb. 17) 1986 (Apr. 3) 1991 (Feb. 3)	\$0.04 \$0.05 \$0.06 \$0.08 \$0.10 (X) (X) (X) (X) (X) (X) (X) (X) (X) (X)	(X) (X) (X) (X) (X) \$0.10 ² \$0.13 \$0.15 \$0.29 \$0.22 \$0.25 \$0.29 \$0.32 \$0.33	(X) (X) (X) (X) (X) \$0.09 ² \$0.11 \$0.13 \$0.17 \$0.17 \$0.20 \$0.23 \$0.23 \$0.23	\$0.03 \$0.04 \$0.05 \$0.06 \$0.08 \$0.07 \$0.10 \$0.12 \$0.13 \$0.14 \$0.15 \$0.19 \$0.20 \$0.20	4\$13.95 4\$15.00	1961 (July 1)	(X) (X) (X) (X) (X) (X) (X) (X) (X) (S) \$0.50 \$0.60	(X) (X) (X) (X) (X) (X) (X) (X) (X) (X)	(X) (X) (X) (X) (X) (X) (X) (X) (X) (X)	\$0.11 \$0.13 \$0.13 \$0.18 \$0.21 \$0.28 \$0.33 \$0.36 \$0.40 \$0.40 \$0.50	\$0.11 \$0.13 \$0.13 \$0.18 \$0.22 \$0.30 \$0.36 \$0.39 \$0.45 \$0.45 \$0.50

X Not applicable.

Post Office to addressee rates. Rates shown are for weights up to 2 pounds, all zones. Beginning Feb. 17, 1985, for weights between 2 and 5 lbs, \$12.85 is charged. Prior to Nov. 1, 1981, rate varied by weight and distances. Over 5 pounds still varies by distance.

A over 8 ounces and up to 2 pounds.

Source: U.S. Postal Service, "United States Domestic Postage Rate: Recent History," and unpublished data.

No. 936. U.S. Postal Service—Summary: 1980 to 1999

[For fiscal years; see text, Section 9, State and Local Government. (106,311 represents 106,311,000,000). Includes Puerto Rico and all outlying areas. See text, this Section]

Item	1980	1990	1995	1996	1997	1998	1999
Offices, stations, and branches Number of post offices	39,486	40,067	39,149	38,212	38,019	38,159	38,169
	30,326	28,959	28,392	28,189	28,060	27,952	27,893
	9,160	11,108	10,757	10,023	9,959	10,207	10,276
Pieces of mail handled (mil.)	106,311	166,301	180,734	183,440	190,888	196,905	201,576
Domestic ¹	105,348	165,503	179,933	182,386	189,881	195,961	200,613
	60,276	89,270	96,296	98,216	99,660	100,434	101,937
	17	59	57	58	64	66	69
Priority Mail Periodicals (formerly 2d class). Standard A (formerly 3d class). Standard B (formerly 4th class). Mailgram.	248 10,220 30,381 633 39	518 10,680 63,725 663 14	869 10,194 71,112 936 5	937 10,126 71,686 949 4	1,068 10,411 77,254 988 5	1,174 10,317 82,508 1,023	1,190 10,274 85,662 1,043
U.S. Postal Service Free for the blind International surface International air	(NA)	538	412	360	377	380	382
	28	35	52	50	53	53	53
	450	166	106	105	97	96	103
	513	632	696	949	910	848	860
Employees, total (1,000)	667	843	875	886	893	905	906
	643	761	753	761	765	792	798
	3	2	2	2	2	2	2
Headquarters support	(NA)	6 4	4	4	4	4	4
Inspection Service	5 (X)	(X)	(X)	(X)	(Z)	(Z)	(Z)
Field Career	635	747	745	748	755	781	786
	29	27	27	26	26	26	26
	36	43	35	35	36	37	39
technical Clerks Clerks Mail handlers City carriers Motor vehicle operators.	5	10	11	11	11	12	11
	263	290	274	277	281	294	292
	37	51	57	58	59	62	62
	187	236	240	238	234	241	242
	6	7	8	8	9	9	9
Rural carriers Special delivery messengers Building and equipment maintenance Vehicle maintenance Other ³	33	42	46	48	50	52	55
	3	2	2	1	1	(X)	(X)
	27	33	38	39	40	41	42
	5	5	5	5	6	6	6
	4	1	2	2	2	2	2
Noncareer. Casuals. Transitional Rural substitutes. Relief/leave replacements. Nonbargaining temporary	25 5 (X) 20 (X) (X)	83 27 (X) 43 12 (Z)	122 26 32 50 13	125 25 33 54 13	128 33 27 55 13	113 26 17 56 13	108 25 12 57 12 1
Compensation and employee benefits (mil. dol.). Avg. salary per employee (dol.) 4 Pieces of mail per employee, (1,000)	16,541	34,214	41,931	42,676	43,835	45,588	47,322
	24,799	37,570	45,001	44,718	48,793	50,117	48,111
	159	197	207	207	214	218	222
Total revenue (mil. dol.) ⁵ Operating postal revenue Mail revenue ⁶ First class mail Priority mail Express mail ⁸ Mailgram	19,253	40,074	54,509	56,544	58,331	60,116	62,755
	17,143	39,201	54,176	56,309	58,133	60,005	62,655
	16,377	37,892	52,490	54,538	56,267	58,033	60,418
	10,146	24,023	31,955	33,117	33,398	33,861	34,933
	612	1,555	3,075	3,322	3,857	4,187	4,533
	184	630	711	737	825	855	942
Periodicals (formerly 2d class) Standard mail A (formerly 3d class) Standard mail B (formerly 4th class) International surface International air	863	1,509	1,972	2,014	2,068	2,072	2,115
	2,412	8,082	11,792	12,175	12,876	13,702	14,436
	805	919	1,525	1,524	1,628	1,754	1,829
	154	222	205	199	192	184	194
	442	941	1,254	1,450	1,423	1,416	1,434
Service revenue Registry ⁹ Certified ⁹ Insurance ⁹ Collection-on-delivery Special delivery ¹⁰ Money orders Other ⁹ Operating expenses (mil. dol.) ¹¹	765	1,310	1,687	1,771	1,866	1,972	2,237
	157	174	118	113	95	89	95
	120	310	560	559	343	386	377
	55	47	52	49	61	73	92
	21	26	21	21	22	18	20
	73	6	3	4	1	(X)	(X)
	95	155	196	221	212	210	228
Other Operating expenses (mil. dol.) 11	244	592	737	803	1,131	1,197	1,425
	19,413	40,490	50,730	53,113	54,873	57,778	60,631

NA Not available. X Not applicable. Z Fewer than 500.

Data for 1980 includes penalty and franked mail, not shown separately.

Items mailed at 1st class rates and weighing 11 ounces or less.
Includes discontinued operations, area offices, and nurses.

For career bargaining unit employees. Includes fringe benefits.

Net revenues after refunds of postage. Includes operating reimbursements, stamped envelope purchases, indemnity claims, and miscellaneous revenue and expenditure offsets. Shown in year which gave rise to the earnings.
For 1980, includes penalty and franked mail, not shown separately.
Later years have that mail distributed into the appropriate class.
Provides 2 to 3 day delivery service.

Overnight delivery of packages weighing up to 70 pounds.
Beginning 1997, return receipt revenue broken out from registry, certified, and insurance and included in "other."

Special delivery discontinued June 8, 1997.

Thown in year in which obligation was incurred.

Source: U.S. Postal Service, Annual Report of the Postmaster General and Comprehensive Statement on Postal Operations, annual; and unpublished data.

No. 937. Advertising—Estimated Expenditures, Through Medium: 1990 to 1999

[In millions of dollars (129,590 represents \$129,590,000,000). See text, this Section for definitions of types of advertising]

Medium	1990	1992	1993	1994	1995	1996	1997	1998	1999, prel.
Total	129,590	132,650	139,540	151,680	162,930	175,230	187,529	201,594	215,229
	73,380	76,710	80,795	88,250	95,360	103,040	110,232	118,966	127,565
	56,210	55,940	58,745	63,430	67,570	72,190	77,297	82,628	87,664
Newspapers National Local Magazines Broadcast TV Four TV networks (Three TV networks) Syndication Spot (National) Spot (Local) Cable TV Cable TV networks Spot (Local)	32,281	30,737	32,025	34,356	36,317	38,402	41,670	44,292	46,582
	3,867	3,602	3,620	3,906	3,996	4,400	5,016	5,402	5,942
	28,414	27,135	28,405	30,450	32,321	34,002	36,654	38,890	40,640
	6,803	7,000	7,357	7,916	8,580	9,010	9,821	10,518	11,096
	26,616	27,249	28,020	31,133	32,720	36,046	36,893	39,173	41,036
	9,863	10,249	10,209	10,942	11,600	13,081	13,020	13,736	14,698
	9,383	9,549	9,369	9,959	10,263	11,423	11,324	12,105	12,890
	1,109	1,370	1,576	1,734	2,016	2,218	2,438	2,609	2,818
	7,788	7,551	7,800	8,993	9,119	9,803	9,999	10,659	10,925
	7,856	8,079	8,435	9,464	9,985	10,944	11,436	12,169	12,595
	2,457	3,201	3,678	4,302	5,108	6,438	7,237	8,301	9,807
	1,860	2,227	2,586	3,052	3,535	4,472	5,067	5,827	6,992
	597	974	1,092	1,250	1,573	1,966	2,170	2,474	2,815
Radio Network Spot (National) Local (Local) Yellow Pages National Local	8,726	8,654	9,457	10,529	11,338	12,269	13,491	15,073	16,930
	482	424	458	463	480	523	560	622	655
	1,635	1,505	1,657	1,902	1,959	2,135	2,455	2,823	3,135
	6,609	6,725	7,342	8,164	8,899	9,611	10,476	11,628	13,140
	8,926	9,320	9,517	9,825	10,236	10,849	11,423	11,990	12,666
	1,132	1,188	1,230	1,314	1,410	1,555	1,711	1,870	2,000
	7,794	8,132	8,287	8,511	8,826	9,294	9,712	10,120	10,666
Direct mail Business papers Billboards National Local Internet Miscellaneous National Local	23,370	25,392	27,266	29,638	32,866	34,509	36,890	39,620	41,601
	2,875	3,090	3,260	3,358	3,559	3,808	4,109	4,232	4,443
	1,084	1,030	1,090	1,167	1,263	1,339	1,455	1,576	1,688
	640	610	605	648	701	743	795	845	895
	444	421	485	519	562	596	660	731	793
	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	600	1,050	1,840
	16,452	16,977	17,870	19,456	20,943	22,560	23,940	25,769	27,540
	11,956	12,503	13,171	14,384	15,539	16,783	17,751	19,153	20,525
	4,496	4,474	4,699	5,072	5,404	5,777	6,189	6,616	7,015

NA Not available. Source: McCann-Erickson, Inc., New York, NY. Compiled for Crain Communications, Inc. in Advertising Age, (copyright).

No. 938. Magazine Advertising Revenue by Category: 1998 and 1999

[13,751.5 represents \$13,751,500,000. Represents the volume of advertising in the consumer magazines belonging to the Publishers Information Bureau]

Catagory	Pages		Volume (mil.	dol.)
Category	1998	1999	1998	1999
Total 1 Automotive Automotive accessories and equipment Technology 1 Telecommunications Computers and software Home furnishings and supplies	242,419 23,560 23,333 21,253 4,047 12,851 16,543	255,146 24,753 24,502 22,009 4,734 13,252 17,273	13,751.5 1,699.4 1,690.2 1,217.5 237.8 788.8 1,035.0	15,508.4 1,843.7 1,833.0 1,384.7 312.2 893.8 1,185.3
Toiletries and cosmetics ¹ Cosmetics and beauty aids ² Personal hygiene and health ² Hair products and accessories ² Direct response companies Apparel and accessories ³ Ready-to-wear Footwear Jewelry and watches Financial, insurance and real estate Financial, food and food products ¹ Ingredients, mixes and seasonings. Prepared foods. Dairy, produce, meat and bakery goods Beverages.	17,572 9,357 3,521 3,173 24,729 24,891 13,243 3,405 4,212 14,331 11,067 9,876 1,715 1,752 3,076 1,773	15,857 8,464 3,238 2,589 22,163 24,776 12,771 3,349 4,214 16,253 12,557 9,894 1,615 1,919 2,809 1,854	1,215.8 597.6 299.0 230.6 1,204.1 1,056.8 496.7 148.8 207.5 818.1 593.3 945.0 183.5 159.8 297.4	1,143.3 578.5 286.9 185.0 1,121.4 1,119.8 499.5 1,023.0 756.8 1,003.3 181.6 194.2 287.8 165.5
Drugs and remedies Medicines and proprietary remedies Media and advertising Retail 3 Retail 3 Department stores Public transportation, hotels, and resorts Cigarettes, tobacco, and accessories Beer, wine, and liquor Liquor Liquor Local services and amusements Sporting goods Schools, camps, seminars	10,491 9,152 9,328 11,745 8,568 2,132 13,647 5,044 4,752 3,759 4,177 10,389 2,276	11,759 10,272 11,418 15,798 12,786 1,852 15,231 6,034 4,565 3,600 5,424 10,503 2,353	824.0 719.7 675.1 536.9 385.7 108.4 605.5 366.3 277.5 220.6 185.4 222.7 65.8	977.3 849.5 846.0 825.8 670.8 90.4 705.2 481.2 299.4 235.2 276.9 240.0 76.4

¹ Includes other categories, not shown separately. ² Women's, men's, and unisex. ³ Includes apparel, business, drugs and toiletries, and food and beverage. Source: Publishers Information Bureau, Inc., New York, NY, as compiled by Competitive Media Reporting.

No. 939. Television—Expenditures for Network Advertising: 1997 to 1999

[In millions of dollars (15,225 represents \$15,225,000,000). See text, this section, for a definition of network advertising]

Product	1997	1998	1999	Product	1997	1998	1999
	15,225	16,272		Financial products and services	230	288	570
Cars and light trucks, factory	2,214	2,130	2,332	Games, toys, hobbycraft (no			
Apparel	310	281	243	software)	253	304	297
Audio and video equipment and				Hair care	388	415	341
supplies	232	293	251	Household equipment, supplies			
Beer and wine	436	468	434	and furnishings	403	467	538
Candy, gum, snacks	434	441	508	Household soaps, cleansers and			
Carbonated soft drinks	313	309	355	polishes	265	319	282
Other beverages (nonalcoholic)	331	334	301	Insurance	184	228	249
Cereals	284	237	249	Medications and supplements:			
Other foods and food products	744	711	704	over-the-counter	1,290	1,141	1,128
Computers—hardware and				Motion pictures	718	780	741
software	262	341	401	Pets, pet foods and supplies	128	134	148
Cosmetics	359	382	450	Prescription medications	97	391	522
Credit cards and travelers check	330	343	393	Restaurants, national	1,216	1,131	1,189
Apparel retailers	134	269	325	Telephone companies and services.	502	578	811
Department stores	361	284	260	Toiletries	633	601	589
Discount department stores	157	209	268	Travel, hotels, and resorts	155	149	192
Other retail	311	350	497	All other	1,555	1,963	2,435

Source: Television Bureau of Advertising, Inc., New York, NY (copyright). Data compiled by Competitive Media Reporting, New York, NY.

No. 940. Television—Estimated Time Charges for National Spot Advertising: 1997 to 1999

[In millions of dollars (10,203 represents \$10,203,000,000). Data represent activity in the top 75 markets monitored by Competitive Media Reporting, currently covering approximately 474 stations. See text, this section, for definitions of types of advertising!

Product	1997	1998	1999	Product	1997	1998	1999
Total	10,203	11,024	10,776	Household equipment, supplies and			
Cars and light trucks, factory 1	1,880	2,059	2,404	furnishings	146	131	120
Car and Truck Dealer Assn. 1				Insurance	306	380	362
(consumer)	1,032	1,087	981	Internet—ISPs, Web hosts and			
Beer and wine	129	117	134	support	36	39	79
Building materials, equipment				Medications and supplements:			
and fixtures	82	88	88	over-the-counter	188	182	185
Candy, gum, snacks	107	101	98	Motion pictures	381	373	386
Carbonated soft drinks	137	124	140	Organizations	31	88	109
Other beverages (nonalcoholic)	106	92	112	Prescription medications	22	55	90
Bakery goods (fresh, frozen,				Print and Internet media	84	90	149
refrig. etc.)		112	105	Restaurants, local	59	67	76
Cereals	200	201	173	Restaurants, national	1,212	1,255	1,282
Other foods	350	340	314	Schools, camps, seminars	153	172	207
Cosmetics	81	82	86	Telephone companies and services.	611	603	631
Dairy products and substitutes	148	151	154	Television, cable, satellite, and			
Financial products and services	421	482	419	_radio	234	226	217
Fitness and diet programs and				Toiletries	108	112	95
spas	119	112	99	Travel, hotels, and resorts	402	434	447
Government (nonpolitical)	111	114	120	All other	1,229	1,557	912

¹ Sales and leasing.

No. 941. Television—Expenditures for Retail/Local Advertising: 1997 to 1999

[In millions of dollars (4,331 represents \$4,331,000,000). See headnote, Table 940]

Product	1997	1998	1999	Product	1997	1998	1999
Total	4,331	4,461	4,611	Home and building retailers	779	783	846
Amusements and events	290	280	299	Home and building services	184	206	177
Apparel retailers	250	269	289	Hospitals, clinics, and medical			
Automotive services and				centers	203	208	177
gas stations	149	132	115	Legal services	158	162	173
Automotive supply retailers		58	51	Miscellaneous services	114	102	92
Business retailers ,	50	70	74	Optical goods and services	53	50	47
Car and truck dealers 1	446	456	516	Pet stores and services	23	19	38
Card, gift and book shops	7	16	29	Pharmacies, health, and beauty			
Consumer electronics stores	209	207	204	supply retailers	119	112	109
Consumer retail—other	89	89	101	Shopping centers and associations	35	29	32
Department stores		264	275	Sporting goods stores	32	29	32
Direct response		81	103	Video rental, CD, tape, and			
Discount department stores	229	241	238	record stores	67	113	110
Food and beverage retailers	365	372	359	Other	105	112	123

¹ Sales and leasing.

Source: Television Bureau of Advertising, Inc., New York, NY (copyright). Data compiled by Competitive Media Reporting, New York, NY, in the top 75 markets.

Source: Television Bureau of Advertising, Inc., New York, NY (copyright). Data compiled by Competitive Media Reporting, New York, NY, in the top 75 markets.