A SAM for California
by Peter Berck, Ryan Kellog, Lingyun Nie, and Stephen Stohs
October 18, 2004
This document describes the construction of a Social Accounting Matrix (SAM) for California. The SAM is a record of the transactions between institutions, such as consumers, firms, and government, for the calendar year 2003. It is based upon multiple sources, including input output tables, California tax and spending records, and California employment data. This SAM includes energy and uses The California Energy Balance Database (CALEB) for 2000, the most recent data available. There are also ancillary tables including the capital coefficients matrix, which records the uses of investment, and several miscellaneous tables which record tax system details, inter alia.
While the numbers in this SAM are wholly created from recent data, the SAM inherits its structure from the SAMs used for the Dynamic Revenue Analysis Model (DRAM).
 This description borrows from the previous documentation, most heavily so in those areas where the new SAM inherits its structure from the previous SAM.
Data Organization: Social Accounting Matrix

For the purposes of statistical description, the California economy is divided into 158 distinct sectors. Each sector is an aggregate. For industrial sectors, the aggregation is over closely related industries. So an industrial sector is a list of the aggregate purchases and sales of these related industries. Similarly, a consumer sector shows the income and expenditures of a group of consumers and a government sector shows the income and expenditures of a type of government.
A SAM is a square matrix consisting of a row and column for each sector of the economy. Each entry in the matrix identifies an exchange of goods and services purchased by one sector from another sector or itself. The entries along a row in the SAM show each payment received by that particular sector. Summing the data across the row gives the total of payments made to that sector. The entries down a column in the SAM show the expenditures made by a particular sector. Summing the data down a column gives the total expenditures by sector.

In this SAM California economy has been divided into a SAM composed of 158 distinct sectors: 92 industrial sectors, two factor sectors (labor, capital), eight household sectors, nine composite goods sectors, one investment sector, 45 government sectors, and one sector which represents the rest of the world. The design of the sectoring is an important element in the development of any CGE, Social-Accounting or IO model because it determines the flows that the model will be able to trace explicitly. If the sectoring is done well, the major flows in the economy, both positive and negative, will be evident. If the sectoring is done poorly, the impact of policy will be blurred, with negative and positive flows occurring within a single sector.
In the sections that follow, the criteria for the sectoring of the SAM are presented and each sector is described. The data sources for each sector are also discussed. Industrial sectoring is examined in the first section. The two factor sectors in the model are discussed in the second section. The household sectoring is described in the third section. And the government sectoring is described in the fourth section.

 The Industrial Sectors
In this SAM we have chosen to follow the North American Industry Classification System (NAICS) method of describing industrial sectors. The NAICS system is a six digit classification. The codes are arranged so that major classifications share the same first digit, for instance, agriculture, hunting and forestry all have 1 as the first digit. Crop production sectors all have the same first three digits, 111, while animal products are 112. Our industrial sectoring basically follows the first three digits of the NAICS codes, with some exceptions which we will discuss below. By following the NAICS codes, we are able to match different types of data, like employment data and input output data with a fair degree of accuracy. In the future when the NAICS system is completely adopted, without variation, by the major government statistical entities perfect matching will be possible.
By using the 3-digit NAICS codes as the basis for our sectoring we achieved a very fine (for a SAM) differentiation among sectors.
Appendix Table 1, which is at the end of this document, displays the names of the sectors, their descriptions and their concordance with the NAICS system.

Major California Industries

The first criterion considered when establishing adequacy of the industrial sectoring is the importance of the industry in terms of its employment and revenue. Tables 1 and 2 display these figures. The largest net output sectors in the state are real estate, retail, computer related manufacturing, business services, banking, transportation, machinery, electronic parts manufacturing, agricultural manufacturing and agriculture. (The correspondence between the sector names and their descriptions is to be found in the appendix table.)
Table 1 Ten Largest Industries According to Value of Total Payment From Other Sectors (in billion$)
	Sector
	output(in billion)
	Ratio to All Industry Output

	RETAIL
	125.99
	6.68%

	FIREAL
	117.921
	6.25%

	FIBNKS
	74.514
	3.95%

	CMPMFG
	61.346
	3.25%

	AGRIC
	55.693
	2.95%

	INFOPC
	52.288
	2.77%

	MEDAMB
	51.275
	2.72%

	CMPRTS
	51.145
	2.71%

	WHLDUR
	51.043
	2.70%

	CONOTH
	48.734
	2.58%

	Total output in all industry
	1887.199
	

The ranking of major industries according to the number of employees presented in the table below reproduces results similar to those in the previous table; service and trade industries are the dominant employment sectors for the State. The largest sector’s is 7% of the State’s output.
Table 2 Wage and Salary Workers by Major Industry, 2003
	Sector name
	Employment
	Employment (in million)
	Ratio to All Industry Emply

	RETAIL
	1584938
	1.584938
	12.74%

	 PERSRV
	619458
	0.619458
	4.98%

	 CONOTH
	519176
	0.519176
	4.17%

	 MEDAMB
	498262
	0.498262
	4.00%

	 ACCRST
	458189
	0.458189
	3.68%

	 ACCFST
	435385
	0.435385
	3.50%

	 ADMTMP
	428136
	0.428136
	3.44%

	 TRANSP
	419580
	0.41958
	3.37%

	 BUSSRV
	406096
	0.406096
	3.26%

	 AGRIC
	374047
	0.374047
	3.01%

	Total emply in all industry
	12441952
	12.441952
	

	
	
	
	

Source: JOBS is CA employment by sector, found by averaging employment levels in EDD data over Q2 2002 through Q1 2003
The retail sector has the largest employment in the state with 13% of the employees.
In terms of sectoralization, this scheme has isolated most of the potential targets for tax policy, particularly in the manufacturing sectors. In 1994, the major payers of taxes are given by table 3.
Table 3 Firms Reporting Net Income Subject to State Taxation of $1 Billion or More, 1992 (in thousand $)

	Industry
	Net income subject to state taxation

	Investment and Insurance Companies
	5,320,185

	Wholesale Trade
	4,126,940

	Banks and Savings and Loans
	3,388,928

	Retail Trade
	3,341,524

	Electric Machinery and Equipment
	2,636,639

	Communications
	2,537,911

	Electric, Gas, and Utilities
	2,406,728

	Business Services
	2,091,496

	Petroleum, Coal, and Rubber Products
	1,761,465

	Beverages
	1,608,991

	Real Estate
	1,538,680

	Chemicals and Allied Products
	1,512,653

	Construction
	1,088,195

Source: Information reported in California Statistical Abstract, DOF, 1994.

Note: The treatment of taxation sectors remains the same in this SAM as in the 1998 SAM.

All of these sectors are well isolated in our sectoring scheme.

The third criterion considered when establishing the industrial sectoring is the distributive impact of government taxation and spending. In order to trace effectively the impacts of government spending and taxation on the distribution and incidence of production, income, spending and savings in the economy, it is important to establish an industrial sectoring that can be used to map the effects of government policy. The sectoring in SAM distinguishes those industries that clearly stand to benefit from increased government spending from those industries that may incur negative repercussions from such spending.

As a first cut at differentiating the impacts of government policy, it is important to distinguish major taxpayers by size and by type of tax as was done in the previous section. Not only do the major taxpayers represent the primary source of funding for government spending but they also represent important variables in any industrial-development strategy. Targeted tax cuts or even general tax cuts to industry are primary tools in industrial-development incentive policy. The industrial sectoring must explicitly include the major taxpayers in order to trace the impact of such policies.

The industrial beneficiaries of government spending on infrastructure or education are difficult to isolate. Both theory and empirical observation suggest that the benefits of infrastructure and education are diffused throughout the economy. The direct beneficiaries of industrial-development spending are likely to be more narrowly delineated. A primary focus of many industrial-development strategies has been creating employment in wage-premium, high-export industries. Wage-premium jobs have a high salary to education ratio, and the earning effects of local employment are greater for new jobs in wage-premium industries. More jobs at higher wages provide the biggest “payoff” for employment-creation projects. Export industries are targeted because out-of-state earnings can have large economy wide impacts.

California’s largest wage-premium export industries (in 1998) were Aerospace, Motion Pictures, Engineering and Management Consulting, and Computer Software and Systems Development. Even if these industries are not specifically targeted by development incentives, they are important industries to track with the model. The economy wide impact resulting from changes in these industries should be large because they are large employers paying high salaries, making large export earnings.

Again, these sectors are well isolated in our sectoring scheme.

The sectoralization scheme mostly differs from a straight 3-digit NAICS set up by the breakout of energy or pollution important sectors, for instance cement, natural gas distribution and power generation. These sectors were selected for special treatment by ranking the 4 and lower digit NAICS sectors, so far as data would allow, by energy usage and preserving those with high energy usage as sectors by themselves. Table 4 shows the energy purchases by the major energy producing sectors in our final sectoralization.
Table 4.
	Industry Total Purchases of Goods from Energy Industries (all $bn)

	
	
	
	
	
	
	
	
	
	
	

	OILREF
	21.46928
	
	PLASTC
	0.340307
	
	TEXLTH
	0.173429
	
	PROOTH
	0.08295

	DSTGAS
	6.111024
	
	ACCHOT
	0.331747
	
	FDPROC
	0.172258
	
	PROCOM
	0.081157

	DISTEL
	4.290048
	
	CHMDRG
	0.324989
	
	FINOTH
	0.155621
	
	CONCRT
	0.063585

	FIREAL
	3.413969
	
	PRINT
	0.314367
	
	ADMBLD
	0.144514
	
	PROLEG
	0.06302

	TRANSP
	2.517194
	
	INFOPC
	0.314333
	
	WOOD
	0.1398
	
	CMPCMM
	0.055395

	AGRIC
	2.334113
	
	WHLNON
	0.310282
	
	CONUTL
	0.130648
	
	CMPMED
	0.05102

	OILGAS
	2.193922
	
	PRIMTL
	0.277611
	
	SCAOTH
	0.12783
	
	DSTOTH
	0.050288

	CONOTH
	1.125058
	
	MEDAMB
	0.263604
	
	EDUC
	0.123511
	
	ACCSPC
	0.048594

	OTHPRI
	0.744965
	
	FINSEC
	0.245905
	
	APPREL
	0.122085
	
	VEHPRT
	0.047999

	CHMBAS
	0.627995
	
	CONNON
	0.223896
	
	ELCTRC
	0.120694
	
	INFCOM
	0.042115

	BUSSRV
	0.596703
	
	FIBNKS
	0.223319
	
	INDGAS
	0.119477
	
	PROADV
	0.038759

	PERSRV
	0.572432
	
	MACHIN
	0.222316
	
	FDMFG
	0.119465
	
	PROCNS
	0.036452

	RETAIL
	0.56207
	
	CMPMFG
	0.217954
	
	CEMENT
	0.112848
	
	ADMSEC
	0.036121

	WHLDUR
	0.540194
	
	INFOTL
	0.215443
	
	PAPER
	0.106925
	
	PROACC
	0.031906

	CMPRTS
	0.518327
	
	BEVTOB
	0.209393
	
	WHLAGN
	0.106565
	
	AUTOMF
	0.024037

	FDOTH
	0.472232
	
	CHMSPS
	0.208917
	
	PROARC
	0.101806
	
	PRODES
	0.022482

	ACCRST
	0.469289
	
	RECAMS
	0.203625
	
	GLASS
	0.099425
	
	ACCBRS
	0.020381

	CONSTR
	0.456687
	
	VEHAER
	0.192586
	
	MSCMFG
	0.097282
	
	VEHOTH
	0.02032

	ADMOTH
	0.424884
	
	CMPINS
	0.19117
	
	LABDNT
	0.096067
	
	VEHBDY
	0.015226

	CONRES
	0.379514
	
	MEDSA
	0.18653
	
	RECENT
	0.095344
	
	VEHSHP
	0.012382

	ACCFST
	0.364136
	
	PRORES
	0.185788
	
	INFOTH
	0.092498
	
	VEHMFG
	0.007515

	MTLFAB
	0.354626
	
	MEDNRS
	0.179013
	
	PLPMLL
	0.091634
	
	FINSUR
	0.007218

	MEDHSP
	0.347479
	
	CHMOTH
	0.174594
	
	FURN
	0.090092
	
	ADMTMP
	0.005305

In order to evaluate pollution control, including greenhouse gas control proposals, the automotive sector has been preserved in less than three digit aggregation. Automobile and light truck manufacturing is kept distinct from heavy trucks; and body manufacturing and parts manufacturing are distinct industries.
Producing the Energy Consistent SAM for Industries

The fundamental method for producting the SAM rows and columns for the industries was to use the BEA data for 1997 to create an Input Ouput table for the US. The columns of the US table for each industry were then scaled by the ratio of wages paid in the the industry in California in calendar year 2003 the the ratio in the US in 1997 to produce estimates of the expenditures and revenues of California industry for 2003.

The industry flows estimated from the BEA data are not entirely consistent with the energy flows in CALEB, which are based on energy data. The reasons for the differences include: (1) the fundamentally different sources for the data: data on firms versus data on energy flows and (2) the construction of California from national data described above. In order to make the SAM consistent with CALEB, the CALEB data for energy use were assigned to the SAM sectors, to derive the use of each energy type by each sector in energy units (trillion Btu). Then, these data were combined with 2003 price information to correct the major SAM energy transactions for the actual Btus that changed hands at the actual prices. For example, the purchase of wholesale natural gas by the gas distribution sector (i.e. the payments made by DSTGAS to OILGAS) reflect actual Btus at the average 2003 utility gas procurement price. Further, smaller purchases by end use sectors were also adjusted for the changes in energy prices from 1997 to 2003, which were generally larger than wage inflation.

The Factor Sectors

A factor of production is a stock that generates a flow of services used in the production of goods and services. In a SAM, value added is distributed through the factors of production to household owners of factors. The two factors of production have been sectored out for SAM: Labor and all other factors aggregated into “Capital.”

In this SAM, the total value added allocated to Labor is $678.30 billion and to Capital, $488.05billion.
The factor sectors, in turn, pay households and outside of California households the factor income.
 The Household Sectors

Households have a number of functions in the economy: they receive income from value added; they consume goods and services and save and invest; and they pay taxes. In the sectoring of households for the SAM, each of these functions must be represented. However, because Senate Bill 1837 specifies that a complete dynamic analysis must examine taxpayers’ behavioral response to changes in taxes, the primary criterion for household sectoring is household tax status. For this SAM, eight household sectors are delineated. These sectors correspond to the marginal tax brackets specified in the California tax code, with the addition of a high income household.
Sectoring of households according to their primary wage earner’s marginal tax bracket not only distinguishes the households for tax purposes but it also results in a grouping of households according to income levels. A grouping of households by income allows the modeler to distinguish consumption and income patterns between income levels. The household sectoring was accomplished using the Franchise Tax Board stratified sample data to obtain the distribution of wages and other income by marginal tax rate for California Personal Income Tax data for 2000. This information was used to produce a percentage distribution of factor payments generated by industrial and government sectors to the eight household groups.
The sectors are delineated by marginal tax rate so that sector “9.3 MT” delineates the household group subject to a marginal tax rate of 9.3.

The Investment Sector

In economic theory, investment is a purchase of goods and services augmenting the capital stock. Capital stocks by industry are imputed for SAM by assuming that the economy was initially in equilibrium and by using published values for average rates of return by industry. Assuming a five percent depreciation rate, a gross investment value by destination of investment for the 92 industrial sectors of SAM is imputed.

These estimates of imputed gross investment are combined with an industry share matrix calculated from the most current (1997) BEA matrix of capital purchases by source and destination for the United States. The share matrix is an ancillary file prepared along with this SAM. Combining the share matrix, which identifies how a dollar of gross investment made by an industry is distributed across the source industries, with the imputed gross investment estimates resulted in a matrix of investment demand by source.

A series of assumptions are incorporated in the SAM investment calculations. To the extent that the economy is not in equilibrium in the base year, the levels of investment will be misrepresented. To the extent that the distribution of investment sources has changed since 1997, further misrepresentation is introduced. However, the gains from reflecting with precision how an investment decision in one sector results in investment demand in other sectors would appear to outweigh these potential sources of error.

The Government Sectors

A purpose of the SAM is to analyze the dynamics of California state revenue. However, the SAM must account for government expenditure in order to trace any feedback effect to state revenue from changing demand for goods, services, and factors as expenditure changes. Further, some elements of government are mandated to change their expenditures as their revenue changes (such as Cal Trans) and the State’s distribution of expenditure changes as its General-Fund revenues change (Proposition 98).

As a result of these considerations, government sectors must be organized so that both revenue flows and expenditure flows can be traced explicitly. The major government revenues are taxes, sales of services, and intergovernmental transfers. The major government expenditures are the purchase of goods and services, transfer payments to households, wages, and intergovernmental transfers. Federal, state, and local governments all engage in revenue collection and expenditure, and all three levels of government are represented in SAM. California state government revenue and taxation receive the greatest scrutiny while federal and local governments are held primarily exogenous to the model.

For the SAM, 36 government sectors representing federal, state, and local governments have been created. This sectoring allows the modeler to trace explicitly the major government expenditure and revenue flows. A description of the criteria and sectoring for each level of government follows. The sectoring of the government sectors is nearly the same as in the original SAM; the change from the original SAM is the inclusion of additional detail on State government.

 Federal-Government Sectoring

In order to model the federal government for the purposes of SAM, seven federal government sectors are created: five to account for federal government revenue flows and two to account for federal government expenditure flows. The primary sources of revenue for the federal government are personal income tax, corporation income tax, social insurance taxes, excise taxes, estate and gift taxes, and customs duties.
Federal government expenditure is divided into two sectors to separate the pattern of defense expenditures (goods and service acquisition from particular sectors and rental of labor) from the rest of the federal government’s expenditures in California (transfer payments to individuals, intergovernmental transfer payments, purchases of goods and services, and factor rentals).

Note that most elements of the federal government are exogenous to California. Taxation rates, purchases of goods and services, and rental of factors are fixed in real terms, though nominal expenditures are allowed to change in response to prices. Transfer payments to individuals (Social Security and federal pensions) are fixed in per-household nominal terms with the number of households receiving these held at a fixed fraction of non-working households derived from analysis of tax sample data. The federal government sectors are described in detail below.

SOCIAL SECURITY (FTSOC)

This is the social-security component of federal revenues. The primary source of payments made by industries, households, and other governments to FTSOC is DOF personal income data estimates. The primary source of the distribution of payments from FTSOC is FTB’s stratified tax sample for year 2000.

PERSONAL INCOME TAX (FTPIT)

This is the personal income tax component of federal revenues. Data for federal personal income taxes are from Internal Revenue Service (IRS) data stratified by FTB staff and made available to DOF. These data are allocated according to SAMs household types. Discrepancies between federal and state tax tables are accommodated by applying an overall correcting constant to each household type’s tax calculation to return estimates of actual taxes received. It is important to note that the model explicitly accounts for the deductibility of state and local taxes from federal incomes subject to taxes. The FTB-supplied average rates of itemized deductions are used for each household type.

CORPORATION TAX (FTPRO)

This is the corporation tax component of federal revenues. Corporate Profit Tax (FTPRO) is taken from the IRS 2002 Data Book, updated by 9%, and then allocated to Payments to Capital line of the Industry I/O matrix.
DUTIES (FTDUT)

Non-sector specific excise tax (FTDUT) was allocated on Payments to Capital for goods producing industries, only. This is the import duty tax component of federal revenues. Import and export data for regional economies are quite poor in detail. One major problem with the data is the lack of ability to distinguish which items are simply passing through the state en route to a final destination.

MISCELLANEOUS (FTMSC)

This is the miscellaneous tax component of federal revenues. All other federal taxes are grouped into the miscellaneous component. Of this aggregation, excise taxes on tobacco, alcohol, and liquid fuels are the major taxes. The others are distributed across the rest of the industrial sectors by their percentage share of domestic demand.

FEDERAL NONDEFENSE SPENDING (FSNON)

This sector accounts for federal non-defense spending and receives its income from the five federal revenue sectors. Its expenditures are of two kinds: purchases of goods and services combined with rentals of factors and intergovernmental transfers to FSDEF (defense spending), California expenditure units, and local expenditure units. Published summaries of local government revenue and expenditure combined with the State’s budget summary identifies the destination of all but FSDEF transfers. The FSDEF transfers are made equal to FSDEF expenditures.

While not fully implemented at the federal level, it is assumed that all intergovernmental transfers from the federal government to California and local governments are block grants
. Given the indirect relationship between liquid fuels taxes and transfers for transportation and the thrust at the federal level to turn all health and human services into block grants, this seems a reasonable assumption. In making this assumption, any connection between economic activity in California and federal grants to California and local governments is ignored.

FEDERAL DEFENSE SPENDING (FSDEF)

This sector accounts for federal defense spending. An intergovernmental transfer from FSNON to FSDEF is established to equal the total of expenditures.

State Government Sectoring

In order to model the California State government for the purposes of DRAM, 27 state government sectors are created: Twenty to account for government revenue flows and seven to account for government expenditure flows.

State revenues are collected into three types of funds: the General Fund, Special Funds, and Non-governmental Funds. The General Fund is the largest government accounting unit. Most taxes and fees that are collected without a specific expenditure allocation are deposited into the General Fund. Revenue collected from special taxes, fees, or revenue designated to a specific expenditure destination are collected through Special Funds. Non-governmental funds are managed by the State of California but are off-budget items. Two non-governmental funds (unemployment/disability insurance and workers’ compensation) are explicitly modeled in SAM. State revenues are also augmented by federal funds. These are a source of income for California but are counted as inter-government transfers. All California state government revenue details are extracted from the California State statistics.
The units for California revenue and expenditure are best summarized in table form, with the first table identifying the sources of revenues and the second, how expenditures are grouped in SAM.

Table 5. California Revenue-Receiving Units in SAM
	Sector
	Name

	CTHHS
	VARIOUS HOUSEHOLD TAXES

	CTBOZ
	ALCOHOL TAXES

	CTCIG
	CIGARETTE TAXES

	CTHOR
	HORSE RACING

	CTEST
	ESTATE TAXES

	CTTRL
	TRAILER FEES

	CTLIC
	MOTOR VEHICLE LICENSE FEES

	CTDIE
	DIESEL FUEL TAXES

	CTREG
	MOTOR VEHICLE REGISTRATION FEES

	CTMSC
	MISCELLANEOUS

	CTINS
	INSURANCE GROSS PREMIUM TAX

	CTGAS
	GASOLINE FUEL TAXES

	CTSAU
	SALES AND USE TAXES

	CTBAC
	BANK AND CORPORATION TAX

	CTLAB
	LABOR TAXES UI AND WORKERS COMP

	CTPIT
	PERSONAL INCOME TAX

	CTRGU
	REGULATORY LICENSES AND FEES

	CTSVC
	SERVICES TO THE PUBLIC

	CTPAM
	USE OF PROPERTY AND MONEY

	CGENF
	GENERAL FUND

Table 6. California Expenditure Units in DRAM

	Model Sector
	Major departments
	Major sources of revenue
	Expenditure

	CSTRA
	Cal Trans, CHP
	Highway Users Taxes

Motor-Vehicle Fees
	Engineering Services

Construction

Transfers to Local Gov’ts

	CSCOR
	Youth and Adult Correction Agency
	General Tax Revenue
	Labor

Goods & Services

	CSK14
	Education
	General Tax Revenue
	Transfers to Local Gov’ts

	CSUNI
	Higher Education
	General Tax Revenue
	Labor

Goods & Services

	CSWEL
CSHTH
	Health and Welfare
	General Tax Revenue

Transfers from USA
	Transfers to Households

and Local Gov’ts

	CSOTH
	Legislative, Judicial, Executive, State and Consumer Services, Business, Housing, Trade and Commerce, Resources, General Government
	General Tax Revenue

Special Funds subvened to Local Governments
	Rental of Factors

Goods & Services

Transfers to Local Gov’ts

One revenue account, CGENF, deserves special mention. This account receives transfers from revenue units according to proportions reported in the Budget Summary. It transfers its revenues to expenditure units according to three guiding principles. The first is the application of Proposition 98 in either its Test 2 or Test 3 forms. When Test 2 is applied, a transfer from CGENF to LSK14 education is made in amounts proportionate to previous transfers updated by changes in average daily attendance and per-capita personal income. Test 3 mandates a transfer in proportion to changes in average daily attendance and per-capita General-Fund revenues. Without belaboring the details of Proposition 98, the choice of Test 2 or 3 is more of a public choice decision than an economic one. The computable general equilibrium model that was built from this SAM accounts for these flows and can accommodate either decision.

For each expenditure unit, published summaries of expenditures are consulted to obtain the most precise distribution of these expenditures across SAM’s industry, factor, and household sectors.

Local Government Sectoring

Because local governments are exogenous to our model, their level of detail in SAM is minimized. As with federal units, the major sources of local revenue and expenditures from published reports (relying generally on the series of Financial Transactions Concerning... annual reports issued by the Controller’s Office for Cities, Counties and other local governmental units) are identified. The local revenue sources fall into four categories: property taxes, fees, miscellaneous revenues, and intergovernmental transfers from the federal government and California. The sectoring of local government revenue agencies reflects these sources. Local government expenditure agencies are sectored according to expenditure on transportation, corrections and legal affairs, education, health and welfare, etc. A description of each of the local government sectors is given below.

LOCAL PROPERTY TAX (LTPRP)

Many local entities, such as counties, cities, and special districts, have the legal authority to levy taxes on certain real property. With the advent of tax reform in the 1970s (such as Proposition 13), these revenues have fallen to about a quarter of local government revenues.
Since the taxed value of property has a limited relationship to market prices and since no data appear to exist to properly identify the value of real estate by industry or household type, the overall level of property tax revenue by all local governments is identified and treated as a per-working household tax and as an excise tax on business. The per-household rate is set proportionate to incomes in the base data but not allowed to vary in the model from these levels.
 LTSAU GOVERNMENT LOCAL TAX SALES AND USE
This is the local government share of the sales tax and use taxes.
 LTFMS GOVERNMENT LOCAL TAX MISCELLANEOUS ON FIRMS
Other taxes levied by local governments on firms.
 LTHHS GOVERNMENT LOCAL TAX MISCELLANEOUS ON HOUSEHOLDS
Other taxes levied by local governments on households.
LOCAL MISCELLANEOUS (LTMSC)
Local governments operate some utilities at a profit, generate profits from other business-type activities, and have other minor sources of income. While not a major source of local governmental revenues, these are included as a separate “taxing” authority of local governments.

LOCAL TRANSPORATION (LSTRA)

Transportation is a key element of expenditure at the local level. Other sources of revenue account for only about one-half of the revenue for transportation.
LOCAL CORRECTIONS (LSCOR)

Local Corrections, including courts, are established to reflect the State’s pattern of expenditures.
LOCAL KINDERGARTEN THROUGH 14 (LSK14)

The LSK14 expenditures total over $80.73 billion. Approximately one-half of these expenditures are funded by California intergovernmental transfers that are guided by Proposition 98. The remainder of revenues is from local property taxes and other local revenues.

LOCAL WELFARE (LSWEL)

Local spending for Welfare totals over $16.37 billion.
LOCAL HEALTH (LSHTH)
Local spending for Welfare totals over $8.36 billion.
LOCAL OTHER (LSOTH)

The remainder of local governments is aggregated into this local other grouping. Policing, Fire, Utilities, Refuse and Parks and Recreation form the majority of this sector. Revenue and expenditure not specifically allocated to other local governments and identified in published reports is allocated to LTMSC.
 The Rest of World Sector
California has a large, complex economy that maintains trading relationships with other regional economies in the United States and other countries. In SAM economic activity outside of California is modeled as a single economic unit. Thus, a household in Ohio buying California’s oranges is as foreign as a firm in Osaka buying circuit boards built in San Jose. It is assumed that, like in California, households and firms outside California maximize utility and profits. California exports to Ohio or Osaka compete with local production in those economies and with goods and services produced elsewhere in the world.

Finding reliable data for these exports and for imports from the rest of the United States or the rest of the world is not possible. Foreign trade statistics are notoriously weak. Exports from Pacific ports in California are only partially documented as to their original sources, and transshipments through California for export are frequently identified as exports from California. Imports arriving in California’s ports are documented even more poorly as to their final destination. Trade between California and the rest of the United States attracts no usable documentation for trade analysis purposes. With the advent of the North American Free Trade Agreement (NAFTA), the already limited documentation of trade between California and two of its three largest bilateral trade partners (Mexico and Canada) is deteriorating.

Faced with weak and unreliable data, SAM relies on IMPLAN as the primary source for trade data. The IMPLAN contains estimates of interstate and international trade by 528 sectors. These sectors are aggregated into SAMs industry sectors. Completion of SAM involved ad-hoc balancing or the payments to and from the industry sectors using import and export values. Trade equals production minus consumption.

The levels of imports and exports are singularly the weakest and least supportable data of SAM.

Conclusion
This concludes the discussion of the major features of the SAM. This SAM is the most complete description of transactions in 2003 in the State of California. It has been rectified to reflect the energy flows reported by EIA, by sector, and so provides the perfect base on which to construct models of the California economy. It is particularly suited to model the effects of polltution control and energy policy on California.
Appendix: The Sectors

Table 0-6. Industrial Sectoring and Codes

	NAICS
	NAICS Description
	Model Sector

	111110
	Soybean Farming
	AGRIC

	111120
	Oilseed (except Soybean) Farming
	AGRIC

	111130
	Dry Pea and Bean Farming
	AGRIC

	111140
	Wheat Farming
	AGRIC

	111150
	Corn Farming
	AGRIC

	111160
	Rice Farming
	AGRIC

	111191
	Oilseed and Grain Combination Farming
	AGRIC

	111199
	All Other Grain Farming
	AGRIC

	111211
	Potato Farming
	AGRIC

	111219
	Other Vegetable (except Potato) and Melon Farming
	AGRIC

	111310
	Orange Groves
	AGRIC

	111320
	Citrus (except Orange) Groves
	AGRIC

	111331
	Apple Orchards
	AGRIC

	111332
	Grape Vineyards
	AGRIC

	111333
	Strawberry Farming
	AGRIC

	111334
	Berry (except Strawberry) Farming
	AGRIC

	111335
	Tree Nut Farming
	AGRIC

	111336
	Fruit and Tree Nut Combination Farming
	AGRIC

	111339
	Other Noncitrus Fruit Farming
	AGRIC

	111411
	Mushroom Production
	AGRIC

	111419
	Other Food Crops Grown Under Cover
	AGRIC

	111421
	Nursery and Tree Production
	AGRIC

	111422
	Floriculture Production
	AGRIC

	111910
	Tobacco Farming
	AGRIC

	111920
	Cotton Farming
	AGRIC

	111930
	Sugarcane Farming
	AGRIC

	111940
	Hay Farming
	AGRIC

	111991
	Sugar Beet Farming
	AGRIC

	111992
	Peanut Farming
	AGRIC

	111998
	All Other Miscellaneous Crop Farming
	AGRIC

	112111
	Beef Cattle Ranching and Farming
	AGRIC

	112112
	Cattle Feedlots
	AGRIC

	112120
	Dairy Cattle and Milk Production
	AGRIC

	112130
	Dual-Purpose Cattle Ranching and Farming
	AGRIC

	112210
	Hog and Pig Farming
	AGRIC

	112310
	Chicken Egg Production
	AGRIC

	112320
	Broilers and Other Meat Type Chicken Production
	AGRIC

	112330
	Turkey Production
	AGRIC

	112340
	Poultry Hatcheries
	AGRIC

	112390
	Other Poultry Production
	AGRIC

	112410
	Sheep Farming
	AGRIC

	112420
	Goat Farming
	AGRIC

	112511
	Finfish Farming and Fish Hatcheries
	AGRIC

	112512
	Shellfish Farming
	AGRIC

	112519
	Other Animal Aquaculture
	AGRIC

	112910
	Apiculture
	AGRIC

	112920
	Horses and Other Equine Production
	AGRIC

	112930
	Fur-Bearing Animal and Rabbit Production
	AGRIC

	112990
	All Other Animal Production
	AGRIC

	113110
	Timber Tract Operations
	OTHPRI

	113210
	Forest Nurseries and Gathering of Forest Products
	OTHPRI

	113310
	Logging
	OTHPRI

	114111
	Finfish Fishing
	OTHPRI

	114112
	Shellfish Fishing
	OTHPRI

	114119
	Other Marine Fishing
	OTHPRI

	114210
	Hunting and Trapping
	OTHPRI

	115111
	Cotton Ginning
	OTHPRI

	115112
	Soil Preparation, Planting, and Cultivating
	OTHPRI

	115113
	Crop Harvesting, Primarily by Machine
	OTHPRI

	115114
	Postharvest Crop Activities (except Cotton Ginning)
	OTHPRI

	115115
	Farm Labor Contractors and Crew Leaders
	OTHPRI

	115116
	Farm Management Services
	OTHPRI

	115210
	Support Activities for Animal Production
	OTHPRI

	115310
	Support Activities for Forestry
	OTHPRI

	211111
	Crude Petroleum and Natural Gas Extraction
	OILGAS

	211112
	Natural Gas Liquid Extraction
	OILGAS

	212111
	Bituminous Coal and Lignite Surface Mining
	OTHPRI

	212112
	Bituminous Coal Underground Mining
	OTHPRI

	212113
	Anthracite Mining
	OTHPRI

	212210
	Iron Ore Mining
	OTHPRI

	212221
	Gold Ore Mining
	OTHPRI

	212222
	Silver Ore Mining
	OTHPRI

	212231
	Lead Ore and Zinc Ore Mining
	OTHPRI

	212234
	Copper Ore and Nickel Ore Mining
	OTHPRI

	212291
	Uranium-Radium-Vanadium Ore Mining
	OTHPRI

	212299
	All Other Metal Ore Mining
	OTHPRI

	212311
	Dimension Stone Mining and Quarrying
	OTHPRI

	212312
	Crushed and Broken Limestone Mining and Quarrying
	OTHPRI

	212313
	Crushed and Broken Granite Mining and Quarrying
	OTHPRI

	212319
	Other Crushed and Broken Stone Mining and Quarrying
	OTHPRI

	212321
	Construction Sand and Gravel Mining
	OTHPRI

	212322
	Industrial Sand Mining
	OTHPRI

	212324
	Kaolin and Ball Clay Mining
	OTHPRI

	212325
	Clay and Ceramic and Refractory Minerals Mining
	OTHPRI

	212391
	Potash, Soda, and Borate Mineral Mining
	OTHPRI

	212392
	Phosphate Rock Mining
	OTHPRI

	212393
	Other Chemical and Fertilizer Mineral Mining
	OTHPRI

	212399
	All Other Nonmetallic Mineral Mining
	OTHPRI

	213111
	Drilling Oil and Gas Wells
	OTHPRI

	213112
	Support Activities for Oil and Gas Operations
	OTHPRI

	213113
	Support Activities for Coal Mining
	OTHPRI

	213114
	Support Activities for Metal Mining
	OTHPRI

	213115
	Support Activities for Nonmetallic Minerals (except Fuels)
	OTHPRI

	221111
	Hydroelectric Power Generation
	DISTEL

	221112
	Fossil Fuel Electric Power Generation
	DISTEL

	221113
	Nuclear Electric Power Generation
	DISTEL

	221119
	Other Electric Power Generation
	DISTEL

	221121
	Electric Bulk Power Transmission and Control
	DISTEL

	221122
	Electric Power Distribution
	DISTEL

	221210
	Natural Gas Distribution
	DSTGAS

	221310
	Water Supply and Irrigation Systems
	DSTOTH

	221320
	Sewage Treatment Facilities
	DSTOTH

	221330
	Steam and Air-Conditioning Supply
	DSTOTH

	236115
	New Single-Family Housing Construction (except Operative Builders)
	CONRES

	236116
	New Multifamily Housing Construction (except Operative Builders)
	CONRES

	236117
	New Housing Operative Builders
	CONRES

	236118
	Residential Remodelers
	CONRES

	236210
	Industrial Building Construction
	CONNON

	236220
	Commercial and Institutional Building Construction
	CONNON

	237110
	Water and Sewer Line and Related Structures Construction
	CONUTL

	237120
	Oil and Gas Pipeline and Related Structures Construction
	CONUTL

	237130
	Power and Communication Line and Related Structures Construction
	CONUTL

	237210
	Land Subdivision
	CONNON

	237310
	Highway, Street, and Bridge Construction
	CONSTR

	237990
	Other Heavy and Civil Engineering Construction
	CONOTH

	238110
	Poured Concrete Foundation and Structure Contractors
	CONOTH

	238111
	
	CONOTH

	238112
	
	CONOTH

	238120
	Structural Steel and Precast Concrete Contractors
	CONOTH

	238121
	
	CONOTH

	238122
	
	CONOTH

	238130
	Framing Contractors
	CONOTH

	238131
	
	CONOTH

	238132
	
	CONOTH

	238140
	Masonry Contractors
	CONOTH

	238141
	
	CONOTH

	238142
	
	CONOTH

	238150
	Glass and Glazing Contractors
	CONOTH

	238151
	
	CONOTH

	238152
	
	CONOTH

	238160
	Roofing Contractors
	CONOTH

	238161
	
	CONOTH

	238162
	
	CONOTH

	238170
	Siding Contractors
	CONOTH

	238171
	
	CONOTH

	238172
	
	CONOTH

	238190
	Other Foundation, Structure, and Building Exterior Contractors
	CONOTH

	238191
	
	CONOTH

	238192
	
	CONOTH

	238200
	Building Equipment Contractors
	CONOTH

	238210
	Electrical Contractors
	CONOTH

	238211
	
	CONOTH

	238212
	
	CONOTH

	238220
	Plumbing, Heating, and Air-Conditioning Contractors
	CONOTH

	238221
	
	CONOTH

	238222
	
	CONOTH

	238290
	Other Building Equipment Contractors
	CONOTH

	238291
	
	CONOTH

	238292
	
	CONOTH

	238300
	Building Finishing Contractors
	CONOTH

	238310
	Drywall and Insulation Contractors
	CONOTH

	238311
	
	CONOTH

	238312
	
	CONOTH

	238320
	Painting and Wall Covering Contractors
	CONOTH

	238321
	
	CONOTH

	238322
	
	CONOTH

	238330
	Flooring Contractors
	CONOTH

	238331
	
	CONOTH

	238332
	
	CONOTH

	238340
	Tile and Terrazzo Contractors
	CONOTH

	238341
	
	CONOTH

	238342
	
	CONOTH

	238350
	Finish Carpentry Contractors
	CONOTH

	238351
	
	CONOTH

	238352
	
	CONOTH

	238390
	Other Building Finishing Contractors
	CONOTH

	238391
	
	CONOTH

	238392
	
	CONOTH

	238900
	Other Specialty Trade Contractors
	CONOTH

	238910
	Site Preparation Contractors
	CONOTH

	238911
	
	CONOTH

	238912
	
	CONOTH

	238990
	All Other Specialty Trade Contractors
	CONOTH

	238991
	
	CONOTH

	238992
	
	CONOTH

	311111
	Dog and Cat Food Manufacturing
	FDMFG

	311119
	Other Animal Food Manufacturing
	FDMFG

	311211
	Flour Milling
	FDMFG

	311212
	Rice Milling
	FDMFG

	311213
	Malt Manufacturing
	FDMFG

	311221
	Wet Corn Milling
	FDMFG

	311222
	Soybean Processing
	FDMFG

	311223
	Other Oilseed Processing
	FDMFG

	311225
	Fats and Oils Refining and Blending
	FDMFG

	311230
	Breakfast Cereal Manufacturing
	FDMFG

	311311
	Sugarcane Mills
	FDMFG

	311312
	Cane Sugar Refining
	FDMFG

	311313
	Beet Sugar Manufacturing
	FDMFG

	311320
	Chocolate and Confectionery Manufacturing from Cacao Beans
	FDMFG

	311330
	Confectionery Manufacturing from Purchased Chocolate
	FDMFG

	311340
	Nonchocolate Confectionery Manufacturing
	FDMFG

	311411
	Frozen Fruit, Juice, and Vegetable Manufacturing
	FDPROC

	311412
	Frozen Specialty Food Manufacturing
	FDPROC

	311421
	Fruit and Vegetable Canning
	FDPROC

	311422
	Specialty Canning
	FDPROC

	311423
	Dried and Dehydrated Food Manufacturing
	FDPROC

	311511
	Fluid Milk Manufacturing
	FDOTH

	311512
	Creamery Butter Manufacturing
	FDOTH

	311513
	Cheese Manufacturing
	FDOTH

	311514
	Dry, Condensed, and Evaporated Dairy Product Manufacturing
	FDOTH

	311520
	Ice Cream and Frozen Dessert Manufacturing
	FDOTH

	311611
	Animal (except Poultry) Slaughtering
	FDOTH

	311612
	Meat Processed from Carcasses
	FDOTH

	311613
	Rendering and Meat Byproduct Processing
	FDOTH

	311615
	Poultry Processing
	FDOTH

	311711
	Seafood Canning
	FDOTH

	311712
	Fresh and Frozen Seafood Processing
	FDOTH

	311811
	Retail Bakeries
	FDOTH

	311812
	Commercial Bakeries
	FDOTH

	311813
	Frozen Cakes, Pies, and Other Pastries Manufacturing
	FDOTH

	311821
	Cookie and Cracker Manufacturing
	FDOTH

	311822
	Flour Mixes and Dough Manufacturing from Purchased Flour
	FDOTH

	311823
	Dry Pasta Manufacturing
	FDOTH

	311830
	Tortilla Manufacturing
	FDOTH

	311911
	Roasted Nuts and Peanut Butter Manufacturing
	FDOTH

	311919
	Other Snack Food Manufacturing
	FDOTH

	311920
	Coffee and Tea Manufacturing
	FDOTH

	311930
	Flavoring Syrup and Concentrate Manufacturing
	FDOTH

	311941
	Mayonnaise, Dressing, and Other Prepared Sauce Manufacturing
	FDOTH

	311942
	Spice and Extract Manufacturing
	FDOTH

	311991
	Perishable Prepared Food Manufacturing
	FDOTH

	311999
	All Other Miscellaneous Food Manufacturing
	FDOTH

	312111
	Soft Drink Manufacturing
	BEVTOB

	312112
	Bottled Water Manufacturing
	BEVTOB

	312113
	Ice Manufacturing
	BEVTOB

	312120
	Breweries
	BEVTOB

	312130
	Wineries
	BEVTOB

	312140
	Distilleries
	BEVTOB

	312210
	Tobacco Stemming and Redrying
	BEVTOB

	312221
	Cigarette Manufacturing
	BEVTOB

	312229
	Other Tobacco Product Manufacturing
	BEVTOB

	313111
	Yarn Spinning Mills
	TEXLTH

	313112
	Yarn Texturizing, Throwing, and Twisting Mills
	TEXLTH

	313113
	Thread Mills
	TEXLTH

	313210
	Broadwoven Fabric Mills
	TEXLTH

	313221
	Narrow Fabric Mills
	TEXLTH

	313222
	Schiffli Machine Embroidery
	TEXLTH

	313230
	Nonwoven Fabric Mills
	TEXLTH

	313241
	Weft Knit Fabric Mills
	TEXLTH

	313249
	Other Knit Fabric and Lace Mills
	TEXLTH

	313311
	Broadwoven Fabric Finishing Mills
	TEXLTH

	313312
	Textile and Fabric Finishing (except Broadwoven Fabric) Mills
	TEXLTH

	313320
	Fabric Coating Mills
	TEXLTH

	314110
	Carpet and Rug Mills
	TEXLTH

	314121
	Curtain and Drapery Mills
	TEXLTH

	314129
	Other Household Textile Product Mills
	TEXLTH

	314911
	Textile Bag Mills
	TEXLTH

	314912
	Canvas and Related Product Mills
	TEXLTH

	314991
	Rope, Cordage, and Twine Mills
	TEXLTH

	314992
	Tire Cord and Tire Fabric Mills
	TEXLTH

	314999
	All Other Miscellaneous Textile Product Mills
	TEXLTH

	315111
	Sheer Hosiery Mills
	APPREL

	315119
	Other Hosiery and Sock Mills
	APPREL

	315191
	Outerwear Knitting Mills
	APPREL

	315192
	Underwear and Nightwear Knitting Mills
	APPREL

	315211
	Men's and Boys' Cut and Sew Apparel Contractors
	APPREL

	315212
	Women's, Girls', and Infants' Cut and Sew Apparel Contractors
	APPREL

	315221
	Men's and Boys' Cut and Sew Underwear and Nightwear Manufacturing
	APPREL

	315222
	Men's and Boys' Cut and Sew Suit, Coat, and Overcoat Manufacturing
	APPREL

	315223
	Men's and Boys' Cut and Sew Shirt (except Work Shirt) Manufacturing
	APPREL

	315224
	Men's and Boys' Cut and Sew Trouser, Slack, and Jean Manufacturing
	APPREL

	315225
	Men's and Boys' Cut and Sew Work Clothing Manufacturing
	APPREL

	315228
	Men's and Boys' Cut and Sew Other Outerwear Manufacturing
	APPREL

	315231
	Women's and Girls' Cut and Sew Lingerie, Loungewear, and Nightwear Manufacturing
	APPREL

	315232
	Women's and Girls' Cut and Sew Blouse and Shirt Manufacturing
	APPREL

	315233
	Women's and Girls' Cut and Sew Dress Manufacturing
	APPREL

	315234
	Women's and Girls' Cut and Sew Suit, Coat, Tailored Jacket, and Skirt Manufacturing
	APPREL

	315239
	Women's and Girls' Cut and Sew Other Outerwear Manufacturing
	APPREL

	315291
	Infants' Cut and Sew Apparel Manufacturing
	APPREL

	315292
	Fur and Leather Apparel Manufacturing
	APPREL

	315299
	All Other Cut and Sew Apparel Manufacturing
	APPREL

	315991
	Hat, Cap, and Millinery Manufacturing
	APPREL

	315992
	Glove and Mitten Manufacturing
	APPREL

	315993
	Men's and Boys' Neckwear Manufacturing
	APPREL

	315999
	Other Apparel Accessories and Other Apparel Manufacturing
	APPREL

	316110
	Leather and Hide Tanning and Finishing
	TEXLTH

	316211
	Rubber and Plastics Footwear Manufacturing
	TEXLTH

	316212
	House Slipper Manufacturing
	TEXLTH

	316213
	Men's Footwear (except Athletic) Manufacturing
	TEXLTH

	316214
	Women's Footwear (except Athletic) Manufacturing
	TEXLTH

	316219
	Other Footwear Manufacturing
	TEXLTH

	316991
	Luggage Manufacturing
	TEXLTH

	316992
	Women's Handbag and Purse Manufacturing
	TEXLTH

	316993
	Personal Leather Good (except Women's Handbag and Purse) Manufacturing
	TEXLTH

	316999
	All Other Leather Good Manufacturing
	TEXLTH

	321113
	Sawmills
	WOOD

	321114
	Wood Preservation
	WOOD

	321211
	Hardwood Veneer and Plywood Manufacturing
	WOOD

	321212
	Softwood Veneer and Plywood Manufacturing
	WOOD

	321213
	Engineered Wood Member (except Truss) Manufacturing
	WOOD

	321214
	Truss Manufacturing
	WOOD

	321219
	Reconstituted Wood Product Manufacturing
	WOOD

	321911
	Wood Window and Door Manufacturing
	WOOD

	321912
	Cut Stock, Resawing Lumber, and Planing
	WOOD

	321918
	Other Millwork (including Flooring)
	WOOD

	321920
	Wood Container and Pallet Manufacturing
	WOOD

	321991
	Manufactured Home (Mobile Home) Manufacturing
	WOOD

	321992
	Prefabricated Wood Building Manufacturing
	WOOD

	321999
	All Other Miscellaneous Wood Product Manufacturing
	WOOD

	322110
	Pulp Mills
	PLPMLL

	322121
	Paper (except Newsprint) Mills
	PLPMLL

	322122
	Newsprint Mills
	PLPMLL

	322130
	Paperboard Mills
	PLPMLL

	322211
	Corrugated and Solid Fiber Box Manufacturing
	PAPER

	322212
	Folding Paperboard Box Manufacturing
	PAPER

	322213
	Setup Paperboard Box Manufacturing
	PAPER

	322214
	Fiber Can, Tube, Drum, and Similar Products Manufacturing
	PAPER

	322215
	Nonfolding Sanitary Food Container Manufacturing
	PAPER

	322221
	Coated and Laminated Packaging Paper and Plastics Film Manufacturing
	PAPER

	322222
	Coated and Laminated Paper Manufacturing
	PAPER

	322223
	Plastics, Foil, and Coated Paper Bag Manufacturing
	PAPER

	322224
	Uncoated Paper and Multiwall Bag Manufacturing
	PAPER

	322225
	Laminated Aluminum Foil Manufacturing for Flexible Packaging Uses
	PAPER

	322226
	Surface-Coated Paperboard Manufacturing
	PAPER

	322231
	Die-Cut Paper and Paperboard Office Supplies Manufacturing
	PAPER

	322232
	Envelope Manufacturing
	PAPER

	322233
	Stationery, Tablet, and Related Product Manufacturing
	PAPER

	322291
	Sanitary Paper Product Manufacturing
	PAPER

	322299
	All Other Converted Paper Product Manufacturing
	PAPER

	323110
	Commercial Lithographic Printing
	PRINT

	323111
	Commercial Gravure Printing
	PRINT

	323112
	Commercial Flexographic Printing
	PRINT

	323113
	Commercial Screen Printing
	PRINT

	323114
	Quick Printing
	PRINT

	323115
	Digital Printing
	PRINT

	323116
	Manifold Business Forms Printing
	PRINT

	323117
	Books Printing
	PRINT

	323118
	Blankbook, Looseleaf Binders, and Devices Manufacturing
	PRINT

	323119
	Other Commercial Printing
	PRINT

	323121
	Tradebinding and Related Work
	PRINT

	323122
	Prepress Services
	PRINT

	324110
	Petroleum Refineries
	OILREF

	324121
	Asphalt Paving Mixture and Block Manufacturing
	OILREF

	324122
	Asphalt Shingle and Coating Materials Manufacturing
	OILREF

	324191
	Petroleum Lubricating Oil and Grease Manufacturing
	OILREF

	324199
	All Other Petroleum and Coal Products Manufacturing
	OILREF

	325110
	Petrochemical Manufacturing
	CHMBAS

	325120
	Industrial Gas Manufacturing
	INDGAS

	325131
	Inorganic Dye and Pigment Manufacturing
	CHMBAS

	325132
	Synthetic Organic Dye and Pigment Manufacturing
	CHMBAS

	325181
	Alkalies and Chlorine Manufacturing
	CHMBAS

	325182
	Carbon Black Manufacturing
	CHMBAS

	325188
	All Other Basic Inorganic Chemical Manufacturing
	CHMBAS

	325191
	Gum and Wood Chemical Manufacturing
	CHMBAS

	325192
	Cyclic Crude and Intermediate Manufacturing
	CHMBAS

	325193
	Ethyl Alcohol Manufacturing
	CHMBAS

	325199
	All Other Basic Organic Chemical Manufacturing
	CHMBAS

	325211
	Plastics Material and Resin Manufacturing
	CHMBAS

	325212
	Synthetic Rubber Manufacturing
	CHMBAS

	325221
	Cellulosic Organic Fiber Manufacturing
	CHMBAS

	325222
	Noncellulosic Organic Fiber Manufacturing
	CHMBAS

	325311
	Nitrogenous Fertilizer Manufacturing
	CHMBAS

	325312
	Phosphatic Fertilizer Manufacturing
	CHMBAS

	325314
	Fertilizer (Mixing Only) Manufacturing
	CHMBAS

	325320
	Pesticide and Other Agricultural Chemical Manufacturing
	CHMBAS

	325411
	Medicinal and Botanical Manufacturing
	CHMDRG

	325412
	Pharmaceutical Preparation Manufacturing
	CHMDRG

	325413
	In-Vitro Diagnostic Substance Manufacturing
	CHMDRG

	325414
	Biological Product (except Diagnostic) Manufacturing
	CHMDRG

	325510
	Paint and Coating Manufacturing
	CHMOTH

	325520
	Adhesive Manufacturing
	CHMOTH

	325611
	Soap and Other Detergent Manufacturing
	CHMSPS

	325612
	Polish and Other Sanitation Good Manufacturing
	CHMSPS

	325613
	Surface Active Agent Manufacturing
	CHMSPS

	325620
	Toilet Preparation Manufacturing
	CHMSPS

	325910
	Printing Ink Manufacturing
	CHMOTH

	325920
	Explosives Manufacturing
	CHMOTH

	325991
	Custom Compounding of Purchased Resins
	CHMOTH

	325992
	Photographic Film, Paper, Plate, and Chemical Manufacturing
	CHMOTH

	325998
	All Other Miscellaneous Chemical Product and Preparation Manufacturing
	CHMOTH

	326111
	Plastics Bag Manufacturing
	PLASTC

	326112
	Plastics Packaging Film and Sheet (including Laminated) Manufacturing
	PLASTC

	326113
	Unlaminated Plastics Film and Sheet (except Packaging) Manufacturing
	PLASTC

	326121
	Unlaminated Plastics Profile Shape Manufacturing
	PLASTC

	326122
	Plastics Pipe and Pipe Fitting Manufacturing
	PLASTC

	326130
	Laminated Plastics Plate, Sheet (except Packaging), and Shape Manufacturing
	PLASTC

	326140
	Polystyrene Foam Product Manufacturing
	PLASTC

	326150
	Urethane and Other Foam Product (except Polystyrene) Manufacturing
	PLASTC

	326160
	Plastics Bottle Manufacturing
	PLASTC

	326191
	Plastics Plumbing Fixture Manufacturing
	PLASTC

	326192
	Resilient Floor Covering Manufacturing
	PLASTC

	326199
	All Other Plastics Product Manufacturing
	PLASTC

	326211
	Tire Manufacturing (except Retreading)
	PLASTC

	326212
	Tire Retreading
	PLASTC

	326220
	Rubber and Plastics Hoses and Belting Manufacturing
	PLASTC

	326291
	Rubber Product Manufacturing for Mechanical Use
	PLASTC

	326299
	All Other Rubber Product Manufacturing
	PLASTC

	327111
	Vitreous China Plumbing Fixture and China and Earthenware Bathroom Accessories Manufacturing
	SCAOTH

	327112
	Vitreous China, Fine Earthenware, and Other Pottery Product Manufacturing
	SCAOTH

	327113
	Porcelain Electrical Supply Manufacturing
	SCAOTH

	327121
	Brick and Structural Clay Tile Manufacturing
	SCAOTH

	327122
	Ceramic Wall and Floor Tile Manufacturing
	SCAOTH

	327123
	Other Structural Clay Product Manufacturing
	SCAOTH

	327124
	Clay Refractory Manufacturing
	SCAOTH

	327125
	Nonclay Refractory Manufacturing
	SCAOTH

	327211
	Flat Glass Manufacturing
	GLASS

	327212
	Other Pressed and Blown Glass and Glassware Manufacturing
	GLASS

	327213
	Glass Container Manufacturing
	GLASS

	327215
	Glass Product Manufacturing Made of Purchased Glass
	GLASS

	327310
	Cement Manufacturing
	CEMENT

	327320
	Ready-Mix Concrete Manufacturing
	CONCRT

	327331
	Concrete Block and Brick Manufacturing
	CONCRT

	327332
	Concrete Pipe Manufacturing
	CONCRT

	327390
	Other Concrete Product Manufacturing
	CONCRT

	327410
	Lime Manufacturing
	SCAOTH

	327420
	Gypsum Product Manufacturing
	SCAOTH

	327910
	Abrasive Product Manufacturing
	SCAOTH

	327991
	Cut Stone and Stone Product Manufacturing
	SCAOTH

	327992
	Ground or Treated Mineral and Earth Manufacturing
	SCAOTH

	327993
	Mineral Wool Manufacturing
	SCAOTH

	327999
	All Other Miscellaneous Nonmetallic Mineral Product Manufacturing
	SCAOTH

	331111
	Iron and Steel Mills
	PRIMTL

	331112
	Electrometallurgical Ferroalloy Product Manufacturing
	PRIMTL

	331210
	Iron and Steel Pipe and Tube Manufacturing from Purchased Steel
	PRIMTL

	331221
	Rolled Steel Shape Manufacturing
	PRIMTL

	331222
	Steel Wire Drawing
	PRIMTL

	331311
	Alumina Refining
	PRIMTL

	331312
	Primary Aluminum Production
	PRIMTL

	331314
	Secondary Smelting and Alloying of Aluminum
	PRIMTL

	331315
	Aluminum Sheet, Plate, and Foil Manufacturing
	PRIMTL

	331316
	Aluminum Extruded Product Manufacturing
	PRIMTL

	331319
	Other Aluminum Rolling and Drawing
	PRIMTL

	331411
	Primary Smelting and Refining of Copper
	PRIMTL

	331419
	Primary Smelting and Refining of Nonferrous Metal (except Copper and Aluminum)
	PRIMTL

	331421
	Copper Rolling, Drawing, and Extruding
	PRIMTL

	331422
	Copper Wire (except Mechanical) Drawing
	PRIMTL

	331423
	Secondary Smelting, Refining, and Alloying of Copper
	PRIMTL

	331491
	Nonferrous Metal (except Copper and Aluminum) Rolling, Drawing, and Extruding
	PRIMTL

	331492
	Secondary Smelting, Refining, and Alloying of Nonferrous Metal (except Copper and Aluminum)
	PRIMTL

	331511
	Iron Foundries
	PRIMTL

	331512
	Steel Investment Foundries
	PRIMTL

	331513
	Steel Foundries (except Investment)
	PRIMTL

	331521
	Aluminum Die-Casting Foundries
	PRIMTL

	331522
	Nonferrous (except Aluminum) Die-Casting Foundries
	PRIMTL

	331524
	Aluminum Foundries (except Die-Casting)
	PRIMTL

	331525
	Copper Foundries (except Die-Casting)
	PRIMTL

	331528
	Other Nonferrous Foundries (except Die-Casting)
	PRIMTL

	332111
	Iron and Steel Forging
	MTLFAB

	332112
	Nonferrous Forging
	MTLFAB

	332114
	Custom Roll Forming
	MTLFAB

	332115
	Crown and Closure Manufacturing
	MTLFAB

	332116
	Metal Stamping
	MTLFAB

	332117
	Powder Metallurgy Part Manufacturing
	MTLFAB

	332211
	Cutlery and Flatware (except Precious) Manufacturing
	MTLFAB

	332212
	Hand and Edge Tool Manufacturing
	MTLFAB

	332213
	Saw Blade and Handsaw Manufacturing
	MTLFAB

	332214
	Kitchen Utensil, Pot, and Pan Manufacturing
	MTLFAB

	332311
	Prefabricated Metal Building and Component Manufacturing
	MTLFAB

	332312
	Fabricated Structural Metal Manufacturing
	MTLFAB

	332313
	Plate Work Manufacturing
	MTLFAB

	332321
	Metal Window and Door Manufacturing
	MTLFAB

	332322
	Sheet Metal Work Manufacturing
	MTLFAB

	332323
	Ornamental and Architectural Metal Work Manufacturing
	MTLFAB

	332410
	Power Boiler and Heat Exchanger Manufacturing
	MTLFAB

	332420
	Metal Tank (Heavy Gauge) Manufacturing
	MTLFAB

	332431
	Metal Can Manufacturing
	MTLFAB

	332439
	Other Metal Container Manufacturing
	MTLFAB

	332510
	Hardware Manufacturing
	MTLFAB

	332611
	Spring (Heavy Gauge) Manufacturing
	MTLFAB

	332612
	Spring (Light Gauge) Manufacturing
	MTLFAB

	332618
	Other Fabricated Wire Product Manufacturing
	MTLFAB

	332710
	Machine Shops
	MTLFAB

	332721
	Precision Turned Product Manufacturing
	MTLFAB

	332722
	Bolt, Nut, Screw, Rivet, and Washer Manufacturing
	MTLFAB

	332811
	Metal Heat Treating
	MTLFAB

	332812
	Metal Coating, Engraving (except Jewelry and Silverware), and Allied Services to Manufacturers
	MTLFAB

	332813
	Electroplating, Plating, Polishing, Anodizing, and Coloring
	MTLFAB

	332911
	Industrial Valve Manufacturing
	MTLFAB

	332912
	Fluid Power Valve and Hose Fitting Manufacturing
	MTLFAB

	332913
	Plumbing Fixture Fitting and Trim Manufacturing
	MTLFAB

	332919
	Other Metal Valve and Pipe Fitting Manufacturing
	MTLFAB

	332991
	Ball and Roller Bearing Manufacturing
	MTLFAB

	332992
	Small Arms Ammunition Manufacturing
	MTLFAB

	332993
	Ammunition (except Small Arms) Manufacturing
	MTLFAB

	332994
	Small Arms Manufacturing
	MTLFAB

	332995
	Other Ordnance and Accessories Manufacturing
	MTLFAB

	332996
	Fabricated Pipe and Pipe Fitting Manufacturing
	MTLFAB

	332997
	Industrial Pattern Manufacturing
	MTLFAB

	332998
	Enameled Iron and Metal Sanitary Ware Manufacturing
	MTLFAB

	332999
	All Other Miscellaneous Fabricated Metal Product Manufacturing
	MTLFAB

	333111
	Farm Machinery and Equipment Manufacturing
	MACHIN

	333112
	Lawn and Garden Tractor and Home Lawn and Garden Equipment Manufacturing
	MACHIN

	333120
	Construction Machinery Manufacturing
	MACHIN

	333131
	Mining Machinery and Equipment Manufacturing
	MACHIN

	333132
	Oil and Gas Field Machinery and Equipment Manufacturing
	MACHIN

	333210
	Sawmill and Woodworking Machinery Manufacturing
	MACHIN

	333220
	Plastics and Rubber Industry Machinery Manufacturing
	MACHIN

	333291
	Paper Industry Machinery Manufacturing
	MACHIN

	333292
	Textile Machinery Manufacturing
	MACHIN

	333293
	Printing Machinery and Equipment Manufacturing
	MACHIN

	333294
	Food Product Machinery Manufacturing
	MACHIN

	333295
	Semiconductor Machinery Manufacturing
	MACHIN

	333298
	All Other Industrial Machinery Manufacturing
	MACHIN

	333311
	Automatic Vending Machine Manufacturing
	MACHIN

	333312
	Commercial Laundry, Drycleaning, and Pressing Machine Manufacturing
	MACHIN

	333313
	Office Machinery Manufacturing
	MACHIN

	333314
	Optical Instrument and Lens Manufacturing
	MACHIN

	333315
	Photographic and Photocopying Equipment Manufacturing
	MACHIN

	333319
	Other Commercial and Service Industry Machinery Manufacturing
	MACHIN

	333411
	Air Purification Equipment Manufacturing
	MACHIN

	333412
	Industrial and Commercial Fan and Blower Manufacturing
	MACHIN

	333414
	Heating Equipment (except Warm Air Furnaces) Manufacturing
	MACHIN

	333415
	Air-Conditioning and Warm Air Heating Equipment and Commercial and Industrial Refrigeration Equipment Manufacturing
	MACHIN

	333511
	Industrial Mold Manufacturing
	MACHIN

	333512
	Machine Tool (Metal Cutting Types) Manufacturing
	MACHIN

	333513
	Machine Tool (Metal Forming Types) Manufacturing
	MACHIN

	333514
	Special Die and Tool, Die Set, Jig, and Fixture Manufacturing
	MACHIN

	333515
	Cutting Tool and Machine Tool Accessory Manufacturing
	MACHIN

	333516
	Rolling Mill Machinery and Equipment Manufacturing
	MACHIN

	333518
	Other Metalworking Machinery Manufacturing
	MACHIN

	333611
	Turbine and Turbine Generator Set Units Manufacturing
	MACHIN

	333612
	Speed Changer, Industrial High-Speed Drive, and Gear Manufacturing
	MACHIN

	333613
	Mechanical Power Transmission Equipment Manufacturing
	MACHIN

	333618
	Other Engine Equipment Manufacturing
	MACHIN

	333911
	Pump and Pumping Equipment Manufacturing
	MACHIN

	333912
	Air and Gas Compressor Manufacturing
	MACHIN

	333913
	Measuring and Dispensing Pump Manufacturing
	MACHIN

	333921
	Elevator and Moving Stairway Manufacturing
	MACHIN

	333922
	Conveyor and Conveying Equipment Manufacturing
	MACHIN

	333923
	Overhead Traveling Crane, Hoist, and Monorail System Manufacturing
	MACHIN

	333924
	Industrial Truck, Tractor, Trailer, and Stacker Machinery Manufacturing
	MACHIN

	333991
	Power-Driven Handtool Manufacturing
	MACHIN

	333992
	Welding and Soldering Equipment Manufacturing
	MACHIN

	333993
	Packaging Machinery Manufacturing
	MACHIN

	333994
	Industrial Process Furnace and Oven Manufacturing
	MACHIN

	333995
	Fluid Power Cylinder and Actuator Manufacturing
	MACHIN

	333996
	Fluid Power Pump and Motor Manufacturing
	MACHIN

	333997
	Scale and Balance (except Laboratory) Manufacturing
	MACHIN

	333999
	All Other Miscellaneous General Purpose Machinery Manufacturing
	MACHIN

	334111
	Electronic Computer Manufacturing
	CMPMFG

	334112
	Computer Storage Device Manufacturing
	CMPMFG

	334113
	Computer Terminal Manufacturing
	CMPMFG

	334119
	Other Computer Peripheral Equipment Manufacturing
	CMPMFG

	334210
	Telephone Apparatus Manufacturing
	CMPCMM

	334220
	Radio and Television Broadcasting and Wireless Communications Equipment Manufacturing
	CMPCMM

	334290
	Other Communications Equipment Manufacturing
	CMPCMM

	334310
	Audio and Video Equipment Manufacturing
	CMPRTS

	334411
	Electron Tube Manufacturing
	CMPRTS

	334412
	Bare Printed Circuit Board Manufacturing
	CMPRTS

	334413
	Semiconductor and Related Device Manufacturing
	CMPRTS

	334414
	Electronic Capacitor Manufacturing
	CMPRTS

	334415
	Electronic Resistor Manufacturing
	CMPRTS

	334416
	Electronic Coil, Transformer, and Other Inductor Manufacturing
	CMPRTS

	334417
	Electronic Connector Manufacturing
	CMPRTS

	334418
	Printed Circuit Assembly (Electronic Assembly) Manufacturing
	CMPRTS

	334419
	Other Electronic Component Manufacturing
	CMPRTS

	334510
	Electromedical and Electrotherapeutic Apparatus Manufacturing
	CMPINS

	334511
	Search, Detection, Navigation, Guidance, Aeronautical, and Nautical System and Instrument Manufacturing
	CMPINS

	334512
	Automatic Environmental Control Manufacturing for Residential, Commercial, and Appliance Use
	CMPINS

	334513
	Instruments and Related Products Manufacturing for Measuring, Displaying, and Controlling Industrial Process Variables
	CMPINS

	334514
	Totalizing Fluid Meter and Counting Device Manufacturing
	CMPINS

	334515
	Instrument Manufacturing for Measuring and Testing Electricity and Electrical Signals
	CMPINS

	334516
	Analytical Laboratory Instrument Manufacturing
	CMPINS

	334517
	Irradiation Apparatus Manufacturing
	CMPINS

	334518
	Watch, Clock, and Part Manufacturing
	CMPINS

	334519
	Other Measuring and Controlling Device Manufacturing
	CMPINS

	334611
	Software Reproducing
	CMPMED

	334612
	Prerecorded Compact Disc (except Software), Tape, and Record Reproducing
	CMPMED

	334613
	Magnetic and Optical Recording Media Manufacturing
	CMPMED

	335110
	Electric Lamp Bulb and Part Manufacturing
	ELCTRC

	335121
	Residential Electric Lighting Fixture Manufacturing
	ELCTRC

	335122
	Commercial, Industrial, and Institutional Electric Lighting Fixture Manufacturing
	ELCTRC

	335129
	Other Lighting Equipment Manufacturing
	ELCTRC

	335211
	Electric Housewares and Household Fan Manufacturing
	ELCTRC

	335212
	Household Vacuum Cleaner Manufacturing
	ELCTRC

	335221
	Household Cooking Appliance Manufacturing
	ELCTRC

	335222
	Household Refrigerator and Home Freezer Manufacturing
	ELCTRC

	335224
	Household Laundry Equipment Manufacturing
	ELCTRC

	335228
	Other Major Household Appliance Manufacturing
	ELCTRC

	335311
	Power, Distribution, and Specialty Transformer Manufacturing
	ELCTRC

	335312
	Motor and Generator Manufacturing
	ELCTRC

	335313
	Switchgear and Switchboard Apparatus Manufacturing
	ELCTRC

	335314
	Relay and Industrial Control Manufacturing
	ELCTRC

	335911
	Storage Battery Manufacturing
	ELCTRC

	335912
	Primary Battery Manufacturing
	ELCTRC

	335921
	Fiber Optic Cable Manufacturing
	ELCTRC

	335929
	Other Communication and Energy Wire Manufacturing
	ELCTRC

	335931
	Current-Carrying Wiring Device Manufacturing
	ELCTRC

	335932
	Noncurrent-Carrying Wiring Device Manufacturing
	ELCTRC

	335991
	Carbon and Graphite Product Manufacturing
	ELCTRC

	335999
	All Other Miscellaneous Electrical Equipment and Component Manufacturing
	ELCTRC

	336111
	Automobile Manufacturing
	AUTOMF

	336112
	Light Truck and Utility Vehicle Manufacturing
	AUTOMF

	336120
	Heavy Duty Truck Manufacturing
	VEHMFG

	336211
	Motor Vehicle Body Manufacturing
	VEHBDY

	336212
	Truck Trailer Manufacturing
	VEHMFG

	336213
	Motor Home Manufacturing
	VEHMFG

	336214
	Travel Trailer and Camper Manufacturing
	VEHMFG

	336311
	Carburetor, Piston, Piston Ring, and Valve Manufacturing
	VEHPRT

	336312
	Gasoline Engine and Engine Parts Manufacturing
	VEHPRT

	336321
	Vehicular Lighting Equipment Manufacturing
	VEHPRT

	336322
	Other Motor Vehicle Electrical and Electronic Equipment Manufacturing
	VEHPRT

	336330
	Motor Vehicle Steering and Suspension Components (except Spring) Manufacturing
	VEHPRT

	336340
	Motor Vehicle Brake System Manufacturing
	VEHPRT

	336350
	Motor Vehicle Transmission and Power Train Parts Manufacturing
	VEHPRT

	336360
	Motor Vehicle Seating and Interior Trim Manufacturing
	VEHPRT

	336370
	Motor Vehicle Metal Stamping
	VEHPRT

	336391
	Motor Vehicle Air-Conditioning Manufacturing
	VEHPRT

	336399
	All Other Motor Vehicle Parts Manufacturing
	VEHPRT

	336411
	Aircraft Manufacturing
	VEHAER

	336412
	Aircraft Engine and Engine Parts Manufacturing
	VEHAER

	336413
	Other Aircraft Parts and Auxiliary Equipment Manufacturing
	VEHAER

	336414
	Guided Missile and Space Vehicle Manufacturing
	VEHAER

	336415
	Guided Missile and Space Vehicle Propulsion Unit and Propulsion Unit Parts Manufacturing
	VEHAER

	336419
	Other Guided Missile and Space Vehicle Parts and Auxiliary Equipment Manufacturing
	VEHAER

	336510
	Railroad Rolling Stock Manufacturing
	VEHOTH

	336611
	Ship Building and Repairing
	VEHSHP

	336612
	Boat Building
	VEHSHP

	336991
	Motorcycle, Bicycle, and Parts Manufacturing
	VEHOTH

	336992
	Military Armored Vehicle, Tank, and Tank Component Manufacturing
	VEHOTH

	336999
	All Other Transportation Equipment Manufacturing
	VEHOTH

	337110
	Wood Kitchen Cabinet and Countertop Manufacturing
	FURN

	337121
	Upholstered Household Furniture Manufacturing
	FURN

	337122
	Nonupholstered Wood Household Furniture Manufacturing
	FURN

	337124
	Metal Household Furniture Manufacturing
	FURN

	337125
	Household Furniture (except Wood and Metal) Manufacturing
	FURN

	337127
	Institutional Furniture Manufacturing
	FURN

	337129
	Wood Television, Radio, and Sewing Machine Cabinet Manufacturing
	FURN

	337211
	Wood Office Furniture Manufacturing
	FURN

	337212
	Custom Architectural Woodwork and Millwork Manufacturing
	FURN

	337214
	Office Furniture (except Wood) Manufacturing
	FURN

	337215
	Showcase, Partition, Shelving, and Locker Manufacturing
	FURN

	337910
	Mattress Manufacturing
	FURN

	337920
	Blind and Shade Manufacturing
	FURN

	339111
	Laboratory Apparatus and Furniture Manufacturing
	LABDNT

	339112
	Surgical and Medical Instrument Manufacturing
	LABDNT

	339113
	Surgical Appliance and Supplies Manufacturing
	LABDNT

	339114
	Dental Equipment and Supplies Manufacturing
	LABDNT

	339115
	Ophthalmic Goods Manufacturing
	LABDNT

	339116
	Dental Laboratories
	LABDNT

	339911
	Jewelry (except Costume) Manufacturing
	MSCMFG

	339912
	Silverware and Hollowware Manufacturing
	MSCMFG

	339913
	Jewelers' Material and Lapidary Work Manufacturing
	MSCMFG

	339914
	Costume Jewelry and Novelty Manufacturing
	MSCMFG

	339920
	Sporting and Athletic Goods Manufacturing
	MSCMFG

	339931
	Doll and Stuffed Toy Manufacturing
	MSCMFG

	339932
	Game, Toy, and Children's Vehicle Manufacturing
	MSCMFG

	339941
	Pen and Mechanical Pencil Manufacturing
	MSCMFG

	339942
	Lead Pencil and Art Good Manufacturing
	MSCMFG

	339943
	Marking Device Manufacturing
	MSCMFG

	339944
	Carbon Paper and Inked Ribbon Manufacturing
	MSCMFG

	339950
	Sign Manufacturing
	MSCMFG

	339991
	Gasket, Packing, and Sealing Device Manufacturing
	MSCMFG

	339992
	Musical Instrument Manufacturing
	MSCMFG

	339993
	Fastener, Button, Needle, and Pin Manufacturing
	MSCMFG

	339994
	Broom, Brush, and Mop Manufacturing
	MSCMFG

	339995
	Burial Casket Manufacturing
	MSCMFG

	339999
	All Other Miscellaneous Manufacturing
	MSCMFG

	423110
	Automobile and Other Motor Vehicle Merchant Wholesalers
	WHLDUR

	423120
	Motor Vehicle Supplies and New Parts Merchant Wholesalers
	WHLDUR

	423130
	Tire and Tube Merchant Wholesalers
	WHLDUR

	423140
	Motor Vehicle Parts (Used) Merchant Wholesalers
	WHLDUR

	423210
	Furniture Merchant Wholesalers
	WHLDUR

	423220
	Home Furnishing Merchant Wholesalers
	WHLDUR

	423310
	Lumber, Plywood, Millwork, and Wood Panel Merchant Wholesalers
	WHLDUR

	423320
	Brick, Stone, and Related Construction Material Merchant Wholesalers
	WHLDUR

	423330
	Roofing, Siding, and Insulation Material Merchant Wholesalers
	WHLDUR

	423390
	Other Construction Material Merchant Wholesalers
	WHLDUR

	423410
	Photographic Equipment and Supplies Merchant Wholesalers
	WHLDUR

	423420
	Office Equipment Merchant Wholesalers
	WHLDUR

	423430
	Computer and Computer Peripheral Equipment and Software Merchant Wholesalers
	WHLDUR

	423440
	Other Commercial Equipment Merchant Wholesalers
	WHLDUR

	423450
	Medical, Dental, and Hospital Equipment and Supplies Merchant Wholesalers
	WHLDUR

	423460
	Ophthalmic Goods Merchant Wholesalers
	WHLDUR

	423490
	Other Professional Equipment and Supplies Merchant Wholesalers
	WHLDUR

	423510
	Metal Service Centers and Other Metal Merchant Wholesalers
	WHLDUR

	423520
	Coal and Other Mineral and Ore Merchant Wholesalers
	WHLDUR

	423610
	Electrical Apparatus and Equipment, Wiring Supplies, and Related Equipment Merchant Wholesalers
	WHLDUR

	423620
	Electrical and Electronic Appliance, Television, and Radio Set Merchant Wholesalers
	WHLDUR

	423690
	Other Electronic Parts and Equipment Merchant Wholesalers
	WHLDUR

	423710
	Hardware Merchant Wholesalers
	WHLDUR

	423720
	Plumbing and Heating Equipment and Supplies (Hydronics) Merchant Wholesalers
	WHLDUR

	423730
	Warm Air Heating and Air-Conditioning Equipment and Supplies Merchant Wholesalers
	WHLDUR

	423740
	Refrigeration Equipment and Supplies Merchant Wholesalers
	WHLDUR

	423810
	Construction and Mining (except Oil Well) Machinery and Equipment Merchant Wholesalers
	WHLDUR

	423820
	Farm and Garden Machinery and Equipment Merchant Wholesalers
	WHLDUR

	423830
	Industrial Machinery and Equipment Merchant Wholesalers
	WHLDUR

	423840
	Industrial Supplies Merchant Wholesalers
	WHLDUR

	423850
	Service Establishment Equipment and Supplies Merchant Wholesalers
	WHLDUR

	423860
	Transportation Equipment and Supplies (except Motor Vehicle) Merchant Wholesalers
	WHLDUR

	423910
	Sporting and Recreational Goods and Supplies Merchant Wholesalers
	WHLDUR

	423920
	Toy and Hobby Goods and Supplies Merchant Wholesalers
	WHLDUR

	423930
	Recyclable Material Merchant Wholesalers
	WHLDUR

	423940
	Jewelry, Watch, Precious Stone, and Precious Metal Merchant Wholesalers
	WHLDUR

	423990
	Other Miscellaneous Durable Goods Merchant Wholesalers
	WHLDUR

	424110
	Printing and Writing Paper Merchant Wholesalers
	WHLNON

	424120
	Stationery and Office Supplies Merchant Wholesalers
	WHLNON

	424130
	Industrial and Personal Service Paper Merchant Wholesalers
	WHLNON

	424210
	Drugs and Druggists' Sundries Merchant Wholesalers
	WHLNON

	424310
	Piece Goods, Notions, and Other Dry Goods Merchant Wholesalers
	WHLNON

	424320
	Men's and Boys' Clothing and Furnishings Merchant Wholesalers
	WHLNON

	424330
	Women's, Children's, and Infants' Clothing and Accessories Merchant Wholesalers
	WHLNON

	424340
	Footwear Merchant Wholesalers
	WHLNON

	424410
	General Line Grocery Merchant Wholesalers
	WHLNON

	424420
	Packaged Frozen Food Merchant Wholesalers
	WHLNON

	424430
	Dairy Product (except Dried or Canned) Merchant Wholesalers
	WHLNON

	424440
	Poultry and Poultry Product Merchant Wholesalers
	WHLNON

	424450
	Confectionery Merchant Wholesalers
	WHLNON

	424460
	Fish and Seafood Merchant Wholesalers
	WHLNON

	424470
	Meat and Meat Product Merchant Wholesalers
	WHLNON

	424480
	Fresh Fruit and Vegetable Merchant Wholesalers
	WHLNON

	424490
	Other Grocery and Related Products Merchant Wholesalers
	WHLNON

	424510
	Grain and Field Bean Merchant Wholesalers
	WHLNON

	424520
	Livestock Merchant Wholesalers
	WHLNON

	424590
	Other Farm Product Raw Material Merchant Wholesalers
	WHLNON

	424610
	Plastics Materials and Basic Forms and Shapes Merchant Wholesalers
	WHLNON

	424690
	Other Chemical and Allied Products Merchant Wholesalers
	WHLNON

	424710
	Petroleum Bulk Stations and Terminals
	WHLNON

	424720
	Petroleum and Petroleum Products Merchant Wholesalers (except Bulk Stations and Terminals)
	WHLNON

	424810
	Beer and Ale Merchant Wholesalers
	WHLNON

	424820
	Wine and Distilled Alcoholic Beverage Merchant Wholesalers
	WHLNON

	424910
	Farm Supplies Merchant Wholesalers
	WHLNON

	424920
	Book, Periodical, and Newspaper Merchant Wholesalers
	WHLNON

	424930
	Flower, Nursery Stock, and Florists' Supplies Merchant Wholesalers
	WHLNON

	424940
	Tobacco and Tobacco Product Merchant Wholesalers
	WHLNON

	424950
	Paint, Varnish, and Supplies Merchant Wholesalers
	WHLNON

	424990
	Other Miscellaneous Nondurable Goods Merchant Wholesalers
	WHLNON

	425110
	Business to Business Electronic Markets
	WHLAGN

	425120
	Wholesale Trade Agents and Brokers
	WHLAGN

	441110
	New Car Dealers
	RETAIL

	441120
	Used Car Dealers
	RETAIL

	441210
	Recreational Vehicle Dealers
	RETAIL

	441221
	Motorcycle Dealers
	RETAIL

	441222
	Boat Dealers
	RETAIL

	441229
	All Other Motor Vehicle Dealers
	RETAIL

	441310
	Automotive Parts and Accessories Stores
	RETAIL

	441320
	Tire Dealers
	RETAIL

	442110
	Furniture Stores
	RETAIL

	442210
	Floor Covering Stores
	RETAIL

	442291
	Window Treatment Stores
	RETAIL

	442299
	All Other Home Furnishings Stores
	RETAIL

	443111
	Household Appliance Stores
	RETAIL

	443112
	Radio, Television, and Other Electronics Stores
	RETAIL

	443120
	Computer and Software Stores
	RETAIL

	443130
	Camera and Photographic Supplies Stores
	RETAIL

	444110
	Home Centers
	RETAIL

	444120
	Paint and Wallpaper Stores
	RETAIL

	444130
	Hardware Stores
	RETAIL

	444190
	Other Building Material Dealers
	RETAIL

	444210
	Outdoor Power Equipment Stores
	RETAIL

	444220
	Nursery, Garden Center, and Farm Supply Stores
	RETAIL

	445110
	Supermarkets and Other Grocery (except Convenience) Stores
	RETAIL

	445120
	Convenience Stores
	RETAIL

	445210
	Meat Markets
	RETAIL

	445220
	Fish and Seafood Markets
	RETAIL

	445230
	Fruit and Vegetable Markets
	RETAIL

	445291
	Baked Goods Stores
	RETAIL

	445292
	Confectionery and Nut Stores
	RETAIL

	445299
	All Other Specialty Food Stores
	RETAIL

	445310
	Beer, Wine, and Liquor Stores
	RETAIL

	446110
	Pharmacies and Drug Stores
	RETAIL

	446120
	Cosmetics, Beauty Supplies, and Perfume Stores
	RETAIL

	446130
	Optical Goods Stores
	RETAIL

	446191
	Food (Health) Supplement Stores
	RETAIL

	446199
	All Other Health and Personal Care Stores
	RETAIL

	447110
	Gasoline Stations with Convenience Stores
	RETAIL

	447190
	Other Gasoline Stations
	RETAIL

	448110
	Men's Clothing Stores
	RETAIL

	448120
	Women's Clothing Stores
	RETAIL

	448130
	Children's and Infants' Clothing Stores
	RETAIL

	448140
	Family Clothing Stores
	RETAIL

	448150
	Clothing Accessories Stores
	RETAIL

	448190
	Other Clothing Stores
	RETAIL

	448210
	Shoe Stores
	RETAIL

	448310
	Jewelry Stores
	RETAIL

	448320
	Luggage and Leather Goods Stores
	RETAIL

	451110
	Sporting Goods Stores
	RETAIL

	451120
	Hobby, Toy, and Game Stores
	RETAIL

	451130
	Sewing, Needlework, and Piece Goods Stores
	RETAIL

	451140
	Musical Instrument and Supplies Stores
	RETAIL

	451211
	Book Stores
	RETAIL

	451212
	News Dealers and Newsstands
	RETAIL

	451220
	Prerecorded Tape, Compact Disc, and Record Stores
	RETAIL

	452111
	Department Stores (except Discount Department Stores)
	RETAIL

	452112
	Discount Department Stores
	RETAIL

	452910
	Warehouse Clubs and Supercenters
	RETAIL

	452990
	All Other General Merchandise Stores
	RETAIL

	453110
	Florists
	RETAIL

	453210
	Office Supplies and Stationery Stores
	RETAIL

	453220
	Gift, Novelty, and Souvenir Stores
	RETAIL

	453310
	Used Merchandise Stores
	RETAIL

	453910
	Pet and Pet Supplies Stores
	RETAIL

	453920
	Art Dealers
	RETAIL

	453930
	Manufactured (Mobile) Home Dealers
	RETAIL

	453991
	Tobacco Stores
	RETAIL

	453998
	All Other Miscellaneous Store Retailers (except Tobacco Stores)
	RETAIL

	454111
	Electronic Shopping
	RETAIL

	454112
	Electronic Auctions
	RETAIL

	454113
	Mail-Order Houses
	RETAIL

	454210
	Vending Machine Operators
	RETAIL

	454311
	Heating Oil Dealers
	RETAIL

	454312
	Liquefied Petroleum Gas (Bottled Gas) Dealers
	RETAIL

	454319
	Other Fuel Dealers
	RETAIL

	454390
	Other Direct Selling Establishments
	RETAIL

	481111
	Scheduled Passenger Air Transportation
	TRANSP

	481112
	Scheduled Freight Air Transportation
	TRANSP

	481211
	Nonscheduled Chartered Passenger Air Transportation
	TRANSP

	481212
	Nonscheduled Chartered Freight Air Transportation
	TRANSP

	481219
	Other Nonscheduled Air Transportation
	TRANSP

	482111
	Line-Haul Railroads
	TRANSP

	482112
	Short Line Railroads
	TRANSP

	483111
	Deep Sea Freight Transportation
	TRANSP

	483112
	Deep Sea Passenger Transportation
	TRANSP

	483113
	Coastal and Great Lakes Freight Transportation
	TRANSP

	483114
	Coastal and Great Lakes Passenger Transportation
	TRANSP

	483211
	Inland Water Freight Transportation
	TRANSP

	483212
	Inland Water Passenger Transportation
	TRANSP

	484110
	General Freight Trucking, Local
	TRANSP

	484121
	General Freight Trucking, Long-Distance, Truckload
	TRANSP

	484122
	General Freight Trucking, Long-Distance, Less Than Truckload
	TRANSP

	484210
	Used Household and Office Goods Moving
	TRANSP

	484220
	Specialized Freight (except Used Goods) Trucking, Local
	TRANSP

	484230
	Specialized Freight (except Used Goods) Trucking, Long-Distance
	TRANSP

	485111
	Mixed Mode Transit Systems
	TRANSP

	485112
	Commuter Rail Systems
	TRANSP

	485113
	Bus and Other Motor Vehicle Transit Systems
	TRANSP

	485119
	Other Urban Transit Systems
	TRANSP

	485210
	Interurban and Rural Bus Transportation
	TRANSP

	485310
	Taxi Service
	TRANSP

	485320
	Limousine Service
	TRANSP

	485410
	School and Employee Bus Transportation
	TRANSP

	485510
	Charter Bus Industry
	TRANSP

	485991
	Special Needs Transportation
	TRANSP

	485999
	All Other Transit and Ground Passenger Transportation
	TRANSP

	486110
	Pipeline Transportation of Crude Oil
	TRANSP

	486210
	Pipeline Transportation of Natural Gas
	TRANSP

	486910
	Pipeline Transportation of Refined Petroleum Products
	TRANSP

	486990
	All Other Pipeline Transportation
	TRANSP

	487110
	Scenic and Sightseeing Transportation, Land
	TRANSP

	487210
	Scenic and Sightseeing Transportation, Water
	TRANSP

	487990
	Scenic and Sightseeing Transportation, Other
	TRANSP

	488111
	Air Traffic Control
	TRANSP

	488119
	Other Airport Operations
	TRANSP

	488190
	Other Support Activities for Air Transportation
	TRANSP

	488210
	Support Activities for Rail Transportation
	TRANSP

	488310
	Port and Harbor Operations
	TRANSP

	488320
	Marine Cargo Handling
	TRANSP

	488330
	Navigational Services to Shipping
	TRANSP

	488390
	Other Support Activities for Water Transportation
	TRANSP

	488410
	Motor Vehicle Towing
	TRANSP

	488490
	Other Support Activities for Road Transportation
	TRANSP

	488510
	Freight Transportation Arrangement
	TRANSP

	488991
	Packing and Crating
	TRANSP

	488999
	All Other Support Activities for Transportation
	TRANSP

	491110
	Postal Service
	TRANSP

	492110
	Couriers
	TRANSP

	492210
	Local Messengers and Local Delivery
	TRANSP

	493110
	General Warehousing and Storage
	TRANSP

	493120
	Refrigerated Warehousing and Storage
	TRANSP

	493130
	Farm Product Warehousing and Storage
	TRANSP

	493190
	Other Warehousing and Storage
	TRANSP

	511110
	Newspaper Publishers
	PRINT

	511120
	Periodical Publishers
	PRINT

	511130
	Book Publishers
	PRINT

	511140
	Directory and Mailing List Publishers
	PRINT

	511191
	Greeting Card Publishers
	PRINT

	511199
	All Other Publishers
	PRINT

	511210
	Software Publishers
	PRINT

	512110
	Motion Picture and Video Production
	INFOPC

	512120
	Motion Picture and Video Distribution
	INFOPC

	512131
	Motion Picture Theaters (except Drive-Ins)
	INFOPC

	512132
	Drive-In Motion Picture Theaters
	INFOPC

	512191
	Teleproduction and Other Postproduction Services
	INFOPC

	512199
	Other Motion Picture and Video Industries
	INFOPC

	512210
	Record Production
	INFOTH

	512220
	Integrated Record Production/Distribution
	INFOTH

	512230
	Music Publishers
	INFOTH

	512240
	Sound Recording Studios
	INFOTH

	512290
	Other Sound Recording Industries
	INFOTH

	515111
	Radio Networks
	INFOTH

	515112
	Radio Stations
	INFOTH

	515120
	Television Broadcasting
	INFOTH

	515210
	Cable and Other Subscription Programming
	INFOTH

	516110
	Internet Publishing and Broadcasting
	INFOTH

	517110
	Wired Telecommunications Carriers
	INFOTL

	517211
	Paging
	INFOTL

	517212
	Cellular and Other Wireless Telecommunications
	INFOTL

	517310
	Telecommunications Resellers
	INFOTL

	517410
	Satellite Telecommunications
	INFOTL

	517510
	Cable and Other Program Distribution
	INFOTL

	517910
	Other Telecommunications
	INFOTL

	518111
	Internet Service Providers
	INFCOM

	518112
	Web Search Portals
	INFCOM

	518210
	Data Processing, Hosting, and Related Services
	INFCOM

	519110
	News Syndicates
	INFCOM

	519120
	Libraries and Archives
	INFCOM

	519190
	All Other Information Services
	INFCOM

	521110
	Monetary Authorities - Central Bank
	FIBNKS

	522110
	Commercial Banking
	FIBNKS

	522120
	Savings Institutions
	FIBNKS

	522130
	Credit Unions
	FIBNKS

	522190
	Other Depository Credit Intermediation
	FIBNKS

	522210
	Credit Card Issuing
	FIBNKS

	522220
	Sales Financing
	FIBNKS

	522291
	Consumer Lending
	FIBNKS

	522292
	Real Estate Credit
	FIBNKS

	522293
	International Trade Financing
	FIBNKS

	522294
	Secondary Market Financing
	FIBNKS

	522298
	All Other Nondepository Credit Intermediation
	FIBNKS

	522310
	Mortgage and Nonmortgage Loan Brokers
	FIBNKS

	522320
	Financial Transactions Processing, Reserve, and Clearinghouse Activities
	FIBNKS

	522390
	Other Activities Related to Credit Intermediation
	FIBNKS

	523110
	Investment Banking and Securities Dealing
	FINSEC

	523120
	Securities Brokerage
	FINSEC

	523130
	Commodity Contracts Dealing
	FINSEC

	523140
	Commodity Contracts Brokerage
	FINSEC

	523210
	Securities and Commodity Exchanges
	FINSEC

	523910
	Miscellaneous Intermediation
	FINSEC

	523920
	Portfolio Management
	FINSEC

	523930
	Investment Advice
	FINSEC

	523991
	Trust, Fiduciary, and Custody Activities
	FINSEC

	523999
	Miscellaneous Financial Investment Activities
	FINSEC

	524113
	Direct Life Insurance Carriers
	FINSUR

	524114
	Direct Health and Medical Insurance Carriers
	FINSUR

	524126
	Direct Property and Casualty Insurance Carriers
	FINSUR

	524127
	Direct Title Insurance Carriers
	FINSUR

	524128
	Other Direct Insurance (except Life, Health, and Medical) Carriers
	FINSUR

	524130
	Reinsurance Carriers
	FINSUR

	524210
	Insurance Agencies and Brokerages
	FINSUR

	524291
	Claims Adjusting
	FINSUR

	524292
	Third Party Administration of Insurance and Pension Funds
	FINSUR

	524298
	All Other Insurance Related Activities
	FINSUR

	525110
	Pension Funds
	FINOTH

	525120
	Health and Welfare Funds
	FINOTH

	525190
	Other Insurance Funds
	FINOTH

	525910
	Open-End Investment Funds
	FINOTH

	525920
	Trusts, Estates, and Agency Accounts
	FINOTH

	525930
	Real Estate Investment Trusts
	FINOTH

	525990
	Other Financial Vehicles
	FINOTH

	531110
	Lessors of Residential Buildings and Dwellings
	FIREAL

	531120
	Lessors of Nonresidential Buildings (except Miniwarehouses)
	FIREAL

	531130
	Lessors of Miniwarehouses and Self-Storage Units
	FIREAL

	531190
	Lessors of Other Real Estate Property
	FIREAL

	531210
	Offices of Real Estate Agents and Brokers
	FIREAL

	531311
	Residential Property Managers
	FIREAL

	531312
	Nonresidential Property Managers
	FIREAL

	531320
	Offices of Real Estate Appraisers
	FIREAL

	531390
	Other Activities Related to Real Estate
	FIREAL

	532111
	Passenger Car Rental
	FINOTH

	532112
	Passenger Car Leasing
	FINOTH

	532120
	Truck, Utility Trailer, and RV (Recreational Vehicle) Rental and Leasing
	FINOTH

	532210
	Consumer Electronics and Appliances Rental
	FINOTH

	532220
	Formal Wear and Costume Rental
	FINOTH

	532230
	Video Tape and Disc Rental
	FINOTH

	532291
	Home Health Equipment Rental
	FINOTH

	532292
	Recreational Goods Rental
	FINOTH

	532299
	All Other Consumer Goods Rental
	FINOTH

	532310
	General Rental Centers
	FINOTH

	532411
	Commercial Air, Rail, and Water Transportation Equipment Rental and Leasing
	FINOTH

	532412
	Construction, Mining, and Forestry Machinery and Equipment Rental and Leasing
	FINOTH

	532420
	Office Machinery and Equipment Rental and Leasing
	FINOTH

	532490
	Other Commercial and Industrial Machinery and Equipment Rental and Leasing
	FINOTH

	533110
	Lessors of Nonfinancial Intangible Assets (except Copyrighted Works)
	FINOTH

	541110
	Offices of Lawyers
	PROLEG

	541120
	Offices of Notaries
	PROLEG

	541191
	Title Abstract and Settlement Offices
	PROLEG

	541199
	All Other Legal Services
	PROLEG

	541211
	Offices of Certified Public Accountants
	PROACC

	541213
	Tax Preparation Services
	PROACC

	541214
	Payroll Services
	PROACC

	541219
	Other Accounting Services
	PROACC

	541310
	Architectural Services
	PROARC

	541320
	Landscape Architectural Services
	PROARC

	541330
	Engineering Services
	PROARC

	541340
	Drafting Services
	PROARC

	541350
	Building Inspection Services
	PROARC

	541360
	Geophysical Surveying and Mapping Services
	PROARC

	541370
	Surveying and Mapping (except Geophysical) Services
	PROARC

	541380
	Testing Laboratories
	PROARC

	541410
	Interior Design Services
	PRODES

	541420
	Industrial Design Services
	PRODES

	541430
	Graphic Design Services
	PRODES

	541490
	Other Specialized Design Services
	PRODES

	541511
	Custom Computer Programming Services
	PROCOM

	541512
	Computer Systems Design Services
	PROCOM

	541513
	Computer Facilities Management Services
	PROCOM

	541519
	Other Computer Related Services
	PROCOM

	541611
	Administrative Management and General Management Consulting Services
	PROCNS

	541612
	Human Resources and Executive Search Consulting Services
	PROCNS

	541613
	Marketing Consulting Services
	PROCNS

	541614
	Process, Physical Distribution, and Logistics Consulting Services
	PROCNS

	541618
	Other Management Consulting Services
	PROCNS

	541620
	Environmental Consulting Services
	PRORES

	541690
	Other Scientific and Technical Consulting Services
	PRORES

	541710
	Research and Development in the Physical, Engineering, and Life Sciences
	PRORES

	541720
	Research and Development in the Social Sciences and Humanities
	PRORES

	541810
	Advertising Agencies
	PROADV

	541820
	Public Relations Agencies
	PROADV

	541830
	Media Buying Agencies
	PROADV

	541840
	Media Representatives
	PROADV

	541850
	Display Advertising
	PROADV

	541860
	Direct Mail Advertising
	PROADV

	541870
	Advertising Material Distribution Services
	PROADV

	541890
	Other Services Related to Advertising
	PROADV

	541910
	Marketing Research and Public Opinion Polling
	PROOTH

	541921
	Photography Studios, Portrait
	PROOTH

	541922
	Commercial Photography
	PROOTH

	541930
	Translation and Interpretation Services
	PROOTH

	541940
	Veterinary Services
	PROOTH

	541990
	All Other Professional, Scientific, and Technical Services
	PROOTH

	551111
	Offices of Bank Holding Companies
	BUSSRV

	551112
	Offices of Other Holding Companies
	BUSSRV

	551114
	Corporate, Subsidiary, and Regional Managing Offices
	BUSSRV

	561110
	Office Administrative Services
	BUSSRV

	561210
	Facilities Support Services
	ADMBLD

	561310
	Employment Placement Agencies
	ADMTMP

	561320
	Temporary Help Services
	ADMTMP

	561330
	Professional Employer Organizations
	ADMTMP

	561410
	Document Preparation Services
	BUSSRV

	561421
	Telephone Answering Services
	BUSSRV

	561422
	Telemarketing Bureaus
	BUSSRV

	561431
	Private Mail Centers
	BUSSRV

	561439
	Other Business Service Centers (including Copy Shops)
	BUSSRV

	561440
	Collection Agencies
	BUSSRV

	561450
	Credit Bureaus
	BUSSRV

	561491
	Repossession Services
	BUSSRV

	561492
	Court Reporting and Stenotype Services
	BUSSRV

	561499
	All Other Business Support Services
	BUSSRV

	561510
	Travel Agencies
	BUSSRV

	561520
	Tour Operators
	BUSSRV

	561591
	Convention and Visitors Bureaus
	BUSSRV

	561599
	All Other Travel Arrangement and Reservation Services
	BUSSRV

	561611
	Investigation Services
	ADMSEC

	561612
	Security Guards and Patrol Services
	ADMSEC

	561613
	Armored Car Services
	ADMSEC

	561621
	Security Systems Services (except Locksmiths)
	ADMSEC

	561622
	Locksmiths
	ADMSEC

	561710
	Exterminating and Pest Control Services
	ADMBLD

	561720
	Janitorial Services
	ADMBLD

	561730
	Landscaping Services
	ADMBLD

	561740
	Carpet and Upholstery Cleaning Services
	ADMBLD

	561790
	Other Services to Buildings and Dwellings
	ADMBLD

	561910
	Packaging and Labeling Services
	ADMOTH

	561920
	Convention and Trade Show Organizers
	ADMOTH

	561990
	All Other Support Services
	ADMOTH

	562111
	Solid Waste Collection
	ADMOTH

	562112
	Hazardous Waste Collection
	ADMOTH

	562119
	Other Waste Collection
	ADMOTH

	562211
	Hazardous Waste Treatment and Disposal
	ADMOTH

	562212
	Solid Waste Landfill
	ADMOTH

	562213
	Solid Waste Combustors and Incinerators
	ADMOTH

	562219
	Other Nonhazardous Waste Treatment and Disposal
	ADMOTH

	562910
	Remediation Services
	ADMOTH

	562920
	Materials Recovery Facilities
	ADMOTH

	562991
	Septic Tank and Related Services
	ADMOTH

	562998
	All Other Miscellaneous Waste Management Services
	ADMOTH

	611110
	Elementary and Secondary Schools
	EDUC

	611210
	Junior Colleges
	EDUC

	611310
	Colleges, Universities, and Professional Schools
	EDUC

	611410
	Business and Secretarial Schools
	EDUC

	611420
	Computer Training
	EDUC

	611430
	Professional and Management Development Training
	EDUC

	611511
	Cosmetology and Barber Schools
	EDUC

	611512
	Flight Training
	EDUC

	611513
	Apprenticeship Training
	EDUC

	611519
	Other Technical and Trade Schools
	EDUC

	611610
	Fine Arts Schools
	EDUC

	611620
	Sports and Recreation Instruction
	EDUC

	611630
	Language Schools
	EDUC

	611691
	Exam Preparation and Tutoring
	EDUC

	611692
	Automobile Driving Schools
	EDUC

	611699
	All Other Miscellaneous Schools and Instruction
	EDUC

	611710
	Educational Support Services
	EDUC

	621111
	Offices of Physicians (except Mental Health Specialists)
	MEDAMB

	621112
	Offices of Physicians, Mental Health Specialists
	MEDAMB

	621210
	Offices of Dentists
	MEDAMB

	621310
	Offices of Chiropractors
	MEDAMB

	621320
	Offices of Optometrists
	MEDAMB

	621330
	Offices of Mental Health Practitioners (except Physicians)
	MEDAMB

	621340
	Offices of Physical, Occupational and Speech Therapists, and Audiologists
	MEDAMB

	621391
	Offices of Podiatrists
	MEDAMB

	621399
	Offices of All Other Miscellaneous Health Practitioners
	MEDAMB

	621410
	Family Planning Centers
	MEDAMB

	621420
	Outpatient Mental Health and Substance Abuse Centers
	MEDAMB

	621491
	HMO Medical Centers
	MEDAMB

	621492
	Kidney Dialysis Centers
	MEDAMB

	621493
	Freestanding Ambulatory Surgical and Emergency Centers
	MEDAMB

	621498
	All Other Outpatient Care Centers
	MEDAMB

	621511
	Medical Laboratories
	MEDAMB

	621512
	Diagnostic Imaging Centers
	MEDAMB

	621610
	Home Health Care Services
	MEDAMB

	621910
	Ambulance Services
	MEDAMB

	621991
	Blood and Organ Banks
	MEDAMB

	621999
	All Other Miscellaneous Ambulatory Health Care Services
	MEDAMB

	622110
	General Medical and Surgical Hospitals
	MEDHSP

	622210
	Psychiatric and Substance Abuse Hospitals
	MEDHSP

	622310
	Specialty (except Psychiatric and Substance Abuse) Hospitals
	MEDHSP

	623110
	Nursing Care Facilities
	MEDNRS

	623210
	Residential Mental Retardation Facilities
	MEDNRS

	623220
	Residential Mental Health and Substance Abuse Facilities
	MEDNRS

	623311
	Continuing Care Retirement Communities
	MEDNRS

	623312
	Homes for the Elderly
	MEDNRS

	623990
	Other Residential Care Facilities
	MEDNRS

	624110
	Child and Youth Services
	MEDSA

	624120
	Services for the Elderly and Persons with Disabilities
	MEDSA

	624190
	Other Individual and Family Services
	MEDSA

	624210
	Community Food Services
	MEDSA

	624221
	Temporary Shelters
	MEDSA

	624229
	Other Community Housing Services
	MEDSA

	624230
	Emergency and Other Relief Services
	MEDSA

	624310
	Vocational Rehabilitation Services
	MEDSA

	624410
	Child Day Care Services
	MEDSA

	711110
	Theater Companies and Dinner Theaters
	RECENT

	711120
	Dance Companies
	RECENT

	711130
	Musical Groups and Artists
	RECENT

	711190
	Other Performing Arts Companies
	RECENT

	711211
	Sports Teams and Clubs
	RECENT

	711212
	Racetracks
	RECENT

	711219
	Other Spectator Sports
	RECENT

	711310
	Promoters of Performing Arts, Sports, and Similar Events with Facilities
	RECENT

	711320
	Promoters of Performing Arts, Sports, and Similar Events without Facilities
	RECENT

	711410
	Agents and Managers for Artists, Athletes, Entertainers, and Other Public Figures
	RECENT

	711510
	Independent Artists, Writers, and Performers
	RECENT

	712110
	Museums
	RECAMS

	712120
	Historical Sites
	RECAMS

	712130
	Zoos and Botanical Gardens
	RECAMS

	712190
	Nature Parks and Other Similar Institutions
	RECAMS

	713110
	Amusement and Theme Parks
	RECAMS

	713120
	Amusement Arcades
	RECAMS

	713210
	Casinos (except Casino Hotels)
	RECAMS

	713290
	Other Gambling Industries
	RECAMS

	713910
	Golf Courses and Country Clubs
	RECAMS

	713920
	Skiing Facilities
	RECAMS

	713930
	Marinas
	RECAMS

	713940
	Fitness and Recreational Sports Centers
	RECAMS

	713950
	Bowling Centers
	RECAMS

	713990
	All Other Amusement and Recreation Industries
	RECAMS

	721110
	Hotels (except Casino Hotels) and Motels
	ACCHOT

	721120
	Casino Hotels
	ACCHOT

	721191
	Bed-and-Breakfast Inns
	ACCHOT

	721199
	All Other Traveler Accommodation
	ACCHOT

	721211
	RV (Recreational Vehicle) Parks and Campgrounds
	ACCHOT

	721214
	Recreational and Vacation Camps (except Campgrounds)
	ACCHOT

	721310
	Rooming and Boarding Houses
	ACCHOT

	722110
	Full-Service Restaurants
	ACCRST

	722211
	Limited-Service Restaurants
	ACCFST

	722212
	Cafeterias
	ACCFST

	722213
	Snack and Nonalcoholic Beverage Bars
	ACCFST

	722310
	Food Service Contractors
	ACCSPC

	722320
	Caterers
	ACCSPC

	722330
	Mobile Food Services
	ACCSPC

	722410
	Drinking Places (Alcoholic Beverages)
	ACCBRS

	811111
	General Automotive Repair
	PERSRV

	811112
	Automotive Exhaust System Repair
	PERSRV

	811113
	Automotive Transmission Repair
	PERSRV

	811118
	Other Automotive Mechanical and Electrical Repair and Maintenance
	PERSRV

	811121
	Automotive Body, Paint, and Interior Repair and Maintenance
	PERSRV

	811122
	Automotive Glass Replacement Shops
	PERSRV

	811191
	Automotive Oil Change and Lubrication Shops
	PERSRV

	811192
	Car Washes
	PERSRV

	811198
	All Other Automotive Repair and Maintenance
	PERSRV

	811211
	Consumer Electronics Repair and Maintenance
	PERSRV

	811212
	Computer and Office Machine Repair and Maintenance
	PERSRV

	811213
	Communication Equipment Repair and Maintenance
	PERSRV

	811219
	Other Electronic and Precision Equipment Repair and Maintenance
	PERSRV

	811310
	Commercial and Industrial Machinery and Equipment (except Automotive and Electronic) Repair and Maintenance
	PERSRV

	811411
	Home and Garden Equipment Repair and Maintenance
	PERSRV

	811412
	Appliance Repair and Maintenance
	PERSRV

	811420
	Reupholstery and Furniture Repair
	PERSRV

	811430
	Footwear and Leather Goods Repair
	PERSRV

	811490
	Other Personal and Household Goods Repair and Maintenance
	PERSRV

	812111
	Barber Shops
	PERSRV

	812112
	Beauty Salons
	PERSRV

	812113
	Nail Salons
	PERSRV

	812191
	Diet and Weight Reducing Centers
	PERSRV

	812199
	Other Personal Care Services
	PERSRV

	812210
	Funeral Homes and Funeral Services
	PERSRV

	812220
	Cemeteries and Crematories
	PERSRV

	812310
	Coin-Operated Laundries and Drycleaners
	PERSRV

	812320
	Drycleaning and Laundry Services (except Coin-Operated)
	PERSRV

	812331
	Linen Supply
	PERSRV

	812332
	Industrial Launderers
	PERSRV

	812910
	Pet Care (except Veterinary) Services
	PERSRV

	812921
	Photofinishing Laboratories (except One-Hour)
	PERSRV

	812922
	One-Hour Photofinishing
	PERSRV

	812930
	Parking Lots and Garages
	PERSRV

	812990
	All Other Personal Services
	PERSRV

	813110
	Religious Organizations
	PERSRV

	813211
	Grantmaking Foundations
	PERSRV

	813212
	Voluntary Health Organizations
	PERSRV

	813219
	Other Grantmaking and Giving Services
	PERSRV

	813311
	Human Rights Organizations
	PERSRV

	813312
	Environment, Conservation and Wildlife Organizations
	PERSRV

	813319
	Other Social Advocacy Organizations
	PERSRV

	813410
	Civic and Social Organizations
	PERSRV

	813910
	Business Associations
	PERSRV

	813920
	Professional Organizations
	PERSRV

	813930
	Labor Unions and Similar Labor Organizations
	PERSRV

	813940
	Political Organizations
	PERSRV

	813990
	Other Similar Organizations (except Business, Professional, Labor, and Political Organizations)
	PERSRV

	814110
	Private Households
	PERSRV

	921110
	Executive Offices
	NA

	921120
	Legislative Bodies
	NA

	921130
	Public Finance Activities
	NA

	921140
	Executive and Legislative Offices, Combined
	NA

	921150
	American Indian and Alaska Native Tribal Governments
	NA

	921190
	Other General Government Support
	NA

	922110
	Courts
	NA

	922120
	Police Protection
	NA

	922130
	Legal Counsel and Prosecution
	NA

	922140
	Correctional Institutions
	NA

	922150
	Parole Offices and Probation Offices
	NA

	922160
	Fire Protection
	NA

	922190
	Other Justice, Public Order, and Safety Activities
	NA

	923110
	Administration of Education Programs
	NA

	923120
	Administration of Public Health Programs
	NA

	923130
	Administration of Human Resource Programs (except Education, Public Health, and Veterans' Affairs Programs)
	NA

	923140
	Administration of Veterans' Affairs
	NA

	924110
	Administration of Air and Water Resource and Solid Waste Management Programs
	NA

	924120
	Administration of Conservation Programs
	NA

	925110
	Administration of Housing Programs
	NA

	925120
	Administration of Urban Planning and Community and Rural Development
	NA

	926110
	Administration of General Economic Programs
	NA

	926120
	Regulation and Administration of Transportation Programs
	NA

	926130
	Regulation and Administration of Communications, Electric, Gas, and Other Utilities
	NA

	926140
	Regulation of Agricultural Marketing and Commodities
	NA

	926150
	Regulation, Licensing, and Inspection of Miscellaneous Commercial Sectors
	NA

	927110
	Space Research and Technology
	NA

	928110
	National Security
	NA

	928120
	International Affairs
	NA

� Department of Finance, State of California, Summer 1996. http://134.186.99.249/html/fs_data/dyna-rev/dynrev.htm

�A block grant is an unrestricted federal grant.

PAGE

