

U.S. Virgin Islands: 2002

Issued April 2005

IA02-00A-VI (RV)

2002 Economic Census of Island Areas

U S C E N S U S B U R E A U

Helping You Make Informed Decisions

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

ACKNOWLEDGMENTS

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

Mathematical and statistical techniques were provided by **Carol V. Caldwell**, Assistant Chief for Research and Methods, assisted by **Mark S. Sands**, Chief, Statistical Research and Methods Branch. **Amy M. Newman-Smith** and **Tameka J. Johnson** provided primary staff assistance.

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

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

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

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

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

U.S. Virgin Islands: 2002

Issued April 2005

IA02-00A-VI (RV)

2002 Economic Census of Island Areas

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

Theodore W. Kassinger,
Deputy Secretary

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

U.S. CENSUS BUREAU
Charles Louis Kincannon,
Director

**Economics
and Statistics
Administration**

Kathleen B. Cooper,
Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

Charles Louis Kincannon,
Director

Hermann Habermann,
Deputy Director and
Chief Operating Officer

Thomas L. Mesenbourg,
Acting Associate Director
for Economic Programs

Thomas L. Mesenbourg,
Assistant Director
for Economic Programs

Ewen M. Wilson,
Chief, Company Statistics
Division

CONTENTS

Introduction	v
Tables	
1. General Statistics by Kind of Business for the Virgin Islands: 2002	1
2. General Statistics by Kind of Business and Legal Form of Organization for the Virgin Islands: 2002	7
3. General Statistics by Kind of Business and Sales/Receipts/ Revenue/Shipments Size of Establishments for the Virgin Islands: 2002	9
4. General Statistics by Kind of Business and Employment Size of Establishments for the Virgin Islands: 2002	12
5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002	14
6. General Statistics by Kind of Business for the Island of St. Croix: 2002	20
7. General Statistics by Kind of Business for Charlotte Amalie: 2002	26
8. General Statistics by Kind of Business for Christiansted: 2002 ..	32
9. General Statistics by Kind of Business for Frederiksted: 2002 ..	37
10. General Statistics by Kind of Business and Women Ownership for the Virgin Islands: 2002	41
11. General Statistics by Kind of Business and Ownership Status for the Virgin Islands: 2002	43
12. Sales/Receipts/Revenue/Shipments by Kind of Business and Class of Customer for the Virgin Islands: 2002	45
13. Product Lines and Number of Guestrooms for the Virgin Islands: 2002	48
Appendices	
A. Explanation of Terms	A-1
B. NAICS Codes, Titles, and Descriptions	B-1
C. Methodology	C-1

Introduction

PURPOSE AND USES OF THE ECONOMIC CENSUS

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

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

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

SCOPE

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

BASIS OF REPORTING

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

GEOGRAPHIC AREA CODING

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

AVAILABILITY OF ADDITIONAL DATA

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

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

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

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

HISTORICAL INFORMATION

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

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

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

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

SOURCES FOR MORE INFORMATION

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

REPORTS

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

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

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

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

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

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

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

DOLLAR VALUES

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

COMPARABILITY OF THE 1997 AND 2002 CENSUSES

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

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

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

RELIABILITY OF DATA

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

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

DISCLOSURE

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

CONTACTS FOR DATA USERS

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

ABBREVIATIONS AND SYMBOLS

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

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

Table 1. General Statistics by Kind of Business for the Virgin Islands: 2002

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors	2 615	3 961 114	668 986	166 134	28 660	782	62
21	Mining	1	D	D	D	a	D	D
22	Utilities	4	D	D	D	a	D	D
23	Construction	190	285 582	90 662	23 183	3 050	52	5
236	Construction of buildings.....	90	111 863	25 412	6 935	1 205	19	3
237	Heavy and civil engineering construction	11	43 004	11 164	2 623	310	—	—
238	Specialty trade contractors	89	130 715	54 086	13 625	1 535	33	2
31-33	Manufacturing	63	172 830	27 151	6 610	1 058	8	1
311	Food manufacturing	6	6 030	1 680	368	89	2	1
312	Beverage and tobacco product manufacturing	9	44 766	5 152	1 140	177	—	—
314	Textile product mills	3	D	D	D	a	D	D
315	Apparel manufacturing	4	D	D	D	b	D	D
321	Wood product manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	7	2 621	641	157	29	2	—
324	Petroleum and coal products manufacturing	1	D	D	D	a	D	D
325	Chemical manufacturing	5	16 989	1 877	452	91	—	—
327	Nonmetallic mineral product manufacturing.....	9	32 939	6 637	1 729	194	—	—
331	Primary metal manufacturing	1	D	D	D	b	D	D
332	Fabricated metal product manufacturing	4	2 506	857	222	42	—	—
333	Machinery manufacturing	1	D	D	D	a	D	D
334	Computer and electronic product manufacturing	4	22 875	5 274	1 249	215	—	—
335	Electrical equipment, appliance, and component manufacturing	1	D	D	D	b	D	D
336	Transportation equipment manufacturing	1	D	D	D	b	D	D
337	Furniture and related product manufacturing	2	D	D	D	a	D	D
339	Miscellaneous manufacturing	4	D	D	D	b	D	D
42	Wholesale trade	74	262 932	27 664	6 677	1 028	6	—
423	Durable goods merchant wholesalers	27	D	D	D	e	D	D
4232	Furniture and home furnishing merchant wholesalers	2	D	D	D	a	D	D
4233	Lumber and other construction materials merchant wholesalers	6	2 467	338	75	18	—	—
4234	Professional and commercial equipment and supplies merchant wholesalers	9	7 497	926	224	38	2	—
4236	Electrical and electronic goods merchant wholesalers	1	D	D	D	a	D	D
4237	Hardware, and plumbing and heating equipment and supplies merchant wholesalers	1	D	D	D	b	D	D
4238	Machinery, equipment, and supplies merchant wholesalers	3	D	D	D	b	D	D
4239	Miscellaneous durable goods merchant wholesalers	5	27 059	5 936	1 415	178	—	—
424	Nondurable goods merchant wholesalers	45	198 466	17 761	4 226	690	4	—
4241	Paper and paper product merchant wholesalers	2	D	D	D	b	D	D
4242	Drugs and druggists' sundries merchant wholesalers	1	D	D	D	a	D	D
4243	Apparel, piece goods, and notions merchant wholesalers	4	3 212	382	95	23	—	—
4244	Grocery and related product merchant wholesalers	16	77 310	6 473	1 599	279	2	—
4246	Chemical and allied products merchant wholesalers	3	D	D	D	b	D	D
4247	Petroleum and petroleum products merchant wholesalers	2	D	D	D	a	D	D
4248	Beer, wine, and distilled alcoholic beverage merchant wholesalers	7	D	D	D	e	D	D
4249	Miscellaneous nondurable goods merchant wholesalers	10	3 909	465	111	23	—	—
425	Wholesale electronic markets and agents and brokers	2	D	D	D	a	D	D

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade.....	680	1 217 466	128 444	33 645	6 653	127	23
441	Motor vehicle and parts dealers.....	47	138 022	15 983	3 915	615	6	—
4411	Automobile dealers	12	94 141	8 883	2 148	253	—	—
44111	New car dealers	11	D	D	D	e	D	D
44112	Used car dealers	1	D	D	D	a	D	D
4412	Other motor vehicle dealers	8	10 642	2 287	583	94	—	—
44122	Motorcycle, boat, and other motor vehicle dealers	8	10 642	2 287	583	94	—	—
4413	Automotive parts, accessories, and tire stores	27	33 239	4 813	1 184	268	6	—
44131	Automotive parts and accessories stores	22	29 275	3 708	904	223	3	—
44132	Tire dealers	5	3 964	1 105	280	45	3	—
442	Furniture and home furnishings stores	29	16 618	2 474	663	113	7	3
4421	Furniture stores	8	3 386	482	153	23	1	—
4422	Home furnishings stores	21	13 232	1 992	510	90	6	3
44221	Floor covering stores	5	3 516	577	136	23	1	2
44229	Other home furnishings stores	16	9 716	1 415	374	67	5	1
443	Electronics and appliance stores	27	35 794	4 286	1 033	179	5	—
4431	Electronics and appliance stores	27	35 794	4 286	1 033	179	5	—
44311	Appliance, television, and other electronics stores	16	D	D	D	b	D	D
44312	Computer and software stores	9	17 241	2 223	525	80	1	—
44313	Camera and photographic supplies stores.....	2	D	D	D	a	D	D
444	Building material and garden equipment and supplies dealers	37	55 421	8 879	2 135	355	2	—
4441	Building material and supplies dealers	33	53 030	8 211	1 964	325	1	—
44412	Paint and wallpaper stores	3	3 463	398	94	13	—	—
44413	Hardware stores	19	33 126	4 828	1 166	221	—	—
44419	Other building material dealers	11	16 441	2 985	704	91	1	—
4442	Lawn and garden equipment and supplies stores	4	2 391	668	171	30	1	—
445	Food and beverage stores	74	217 293	17 384	4 460	1 483	23	5
4451	Grocery stores	58	208 187	16 445	4 250	1 424	16	3
44511	Supermarkets and other grocery (except convenience) stores	43	204 332	16 002	4 139	1 389	7	—
44512	Convenience stores	15	3 855	443	111	35	9	3
4452	Specialty food stores	14	D	D	D	b	D	D
4453	Beer, wine, and liquor stores	2	D	D	D	a	D	D
446	Health and personal care stores	42	56 543	6 851	1 684	322	5	—
4461	Health and personal care stores	42	56 543	6 851	1 684	322	5	—
44611	Pharmacies and drug stores	18	27 904	4 083	944	189	1	—
44612	Cosmetics, beauty supplies, and perfume stores	11	21 274	1 670	451	77	4	—
44613	Optical goods stores	7	3 911	724	192	25	—	—
44619	Other health and personal care stores	6	3 454	374	97	31	—	—
447	Gasoline stations	24	34 696	3 181	787	207	9	1
4471	Gasoline stations	24	34 696	3 181	787	207	9	1
44711	Gasoline stations with convenience stores	11	10 979	671	205	56	6	—
44719	Other gasoline stations	13	23 717	2 510	582	151	3	1
448	Clothing and clothing accessories stores	238	403 495	43 729	12 841	1 786	27	7
4481	Clothing stores	77	42 515	5 219	1 288	368	17	2
44811	Men's clothing stores	6	3 853	526	153	28	3	1
44812	Women's clothing stores	33	20 934	2 049	498	180	8	—
44813	Children's and infants' clothing stores	1	D	D	D	a	D	D
44814	Family clothing stores	31	12 847	1 816	415	108	5	1
44815	Clothing accessories stores	3	D	D	D	a	D	D
44819	Other clothing stores	3	D	D	D	b	D	D
4482	Shoe stores	27	21 961	1 799	435	140	1	2
4483	Jewelry, luggage, and leather goods stores	134	339 019	36 711	11 118	1 278	9	3
451	Sporting goods, hobby, book, and music stores	21	10 251	1 265	282	78	5	3
4511	Sporting goods, hobby, and musical instrument stores	11	3 978	658	153	41	4	3
4512	Book, periodical, and music stores	10	6 273	607	129	37	1	—
45121	Book stores and news dealers	3	D	D	D	a	D	D
45122	Prerecorded tape, compact disc, and record stores	7	D	D	D	b	D	D
452	General merchandise stores	22	147 631	12 347	2 794	845	4	—
4521	Department stores	11	139 973	11 443	2 580	779	1	—
4529	Other general merchandise stores	11	7 658	904	214	66	3	—

See footnotes at end of table.

2 Virgin Islands

2002 Economic Census of Island Areas

U.S. Census Bureau, 2002 Economic Census

Table 1. General Statistics by Kind of Business for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade—Con.							
453	Miscellaneous store retailers	107	89 860	9 618	2 437	586	33	4
4531	Florists	5	515	122	30	12	2	—
4532	Office supplies, stationery, and gift stores	83	82 153	8 773	2 234	534	25	4
45321	Office supplies and stationery stores	12	13 948	1 182	283	78	1	—
45322	Gift, novelty, and souvenir stores	71	68 205	7 591	1 951	456	24	4
4533	Used merchandise stores	3	318	32	8	4	1	—
4539	Other miscellaneous store retailers	16	6 874	691	165	36	5	—
45391	Pet and pet supplies stores	3	D	D	D	a	D	D
45392	Art dealers	6	D	D	D	a	D	D
45399	All other miscellaneous store retailers	7	3 731	413	91	16	—	—
454	Nonstore retailers	12	11 842	2 447	614	84	1	—
4541	Electronic shopping and mail-order houses	3	D	D	D	a	D	D
4542	Vending machine operators	1	D	D	D	a	D	D
4543	Direct selling establishments	8	D	D	D	b	D	D
45431	Fuel dealers	6	D	D	D	b	D	D
45439	Other direct selling establishments	2	D	D	D	a	D	D
48-49	Transportation and warehousing	106	181 965	34 194	6 889	1 134	25	4
481	Air transportation ³	4	4 519	520	121	24	—	—
4811	Scheduled air transportation ³	3	D	D	D	b	D	D
4812	Nonscheduled air transportation	1	D	D	D	a	D	D
483	Water transportation	9	9 103	2 218	550	113	4	—
4831	Deep sea, coastal, and Great Lakes water transportation	3	D	D	D	b	D	D
4832	Inland water transportation	6	D	D	D	b	D	D
484	Truck transportation	31	16 243	3 611	928	172	7	—
4841	General freight trucking	22	8 512	2 493	648	125	4	—
4842	Specialized freight trucking	9	7 731	1 118	280	47	3	—
48421	Used household and office goods moving	4	2 705	632	163	22	1	—
48422	Specialized freight (except used goods) trucking, local	5	5 026	486	117	25	2	—
485	Transit and ground passenger transportation	5	5 713	2 634	656	113	—	—
4853	Taxi and limousine service	2	D	D	D	a	D	D
4854	School and employee bus transportation	1	D	D	D	b	D	D
4859	Other transit and ground passenger transportation	2	D	D	D	b	D	D
487	Scenic and sightseeing transportation	14	8 528	1 461	342	62	6	2
4872	Scenic and sightseeing transportation, water	13	D	D	D	b	D	D
4879	Scenic and sightseeing transportation, other	1	D	D	D	b	D	D
488	Support activities for transportation	24	125 265	20 590	3 550	544	4	—
4881	Support activities for air transportation	9	69 805	12 088	1 390	321	—	—
48811	Airport operations	6	D	D	D	e	D	D
48819	Other support activities for air transportation	3	D	D	D	b	D	D
4883	Support activities for water transportation	6	D	D	D	b	D	D
48831	Port and harbor operations	3	D	D	D	a	D	D
48839	Other support activities for water transportation	3	D	D	D	b	D	D
4884	Support activities for road transportation	1	D	D	D	a	D	D
4885	Freight transportation arrangement	8	D	D	D	c	D	D
492	Couriers and messengers	12	7 068	2 422	557	77	2	2
4921	Couriers	7	6 428	2 304	529	71	—	—
4922	Local messengers and local delivery	5	640	118	28	6	2	2
493	Warehousing and storage	7	5 526	738	185	29	2	—

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
51	Information	45	183 770	30 285	8 265	845	1	—
511	Publishing industries (except Internet)	10	11 822	4 281	971	126	—	—
5111	Newspaper, periodical, book, and directory publishers	10	11 822	4 281	971	126	—	—
51111	Newspaper publishers	3	D	D	D	c	D	D
51112	Periodical publishers	4	2 451	404	104	11	D	D
51119	Other publishers	3	D	D	D	a	D	D
512	Motion picture and sound recording industries	2	D	D	D	b	D	D
515	Broadcasting (except Internet)	10	5 888	1 767	403	65	—	—
5151	Radio and television broadcasting	10	5 888	1 767	403	65	—	—
51511	Radio broadcasting	6	2 841	1 221	273	43	—	—
51512	Television broadcasting	4	3 047	546	130	22	—	—
517	Telecommunications	18	162 107	23 503	6 737	579	1	—
5171	Wired telecommunications carriers	12	127 577	21 982	6 232	539	—	—
5172	Wireless telecommunications carriers (except satellite)	3	D	D	D	a	D	D
5173	Telecommunications resellers	1	D	D	D	a	D	D
5175	Cable and other program distribution	2	D	D	D	a	D	D
518	Internet service providers, web search portals, and data processing services	2	D	D	D	a	D	D
5182	Data processing, hosting, and related services ..	2	D	D	D	a	D	D
519	Other information services	3	D	D	D	a	D	D
52	Finance and insurance	96	248 229	48 040	11 790	1 416	28	—
522	Credit intermediation and related activities	37	149 902	28 264	7 315	915	1	—
5221	Depository credit intermediation	25	140 996	26 618	6 921	865	—	—
52211	Commercial banking	18	136 627	25 845	6 744	835	—	—
52212	Savings institutions	1	D	D	D	a	D	D
52213	Credit unions	6	D	D	D	b	D	D
5222	Nondepository credit intermediation	9	D	D	D	b	D	D
5223	Activities related to credit intermediation	3	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	21	55 869	9 097	2 047	271	20	—
5231	Securities and commodity contracts intermediation and brokerage	6	15 121	2 821	711	78	4	—
5239	Other financial investment activities	15	40 748	6 276	1 336	193	16	—
524	Insurance carriers and related activities	37	D	D	D	c	D	D
5241	Insurance carriers	8	D	D	D	b	D	D
52411	Direct life, health, and medical insurance carriers	3	D	D	D	a	D	D
52412	Direct insurance (except life, health, and medical) carriers	5	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	29	38 287	9 730	2 175	207	6	—
525	Funds, trusts, and other financial vehicles (part) ...	1	D	D	D	a	D	D
53	Real estate and rental and leasing	192	184 904	26 224	6 283	1 152	61	2
531	Real estate	125	143 707	18 290	4 370	786	52	—
5311	Lessors of real estate	73	100 689	13 379	3 206	557	40	—
53111	Lessors of residential buildings and dwellings ..	27	D	D	D	c	D	D
53112	Lessors of nonresidential buildings (except miniwarehouses)	45	84 401	9 706	2 302	414	23	—
53113	Lessors of miniwarehouses and self-storage units	1	D	D	D	a	D	D
5312	Offices of real estate agents and brokers	39	37 429	3 691	878	146	8	—
5313	Activities related to real estate	13	5 589	1 220	286	83	4	—
53131	Real estate property managers	9	4 305	838	177	40	4	—
53132	Offices of real estate appraisers	1	D	D	D	a	D	D
53139	Other activities related to real estate	3	D	D	D	b	D	D

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
53	Real estate and rental and leasing—Con.							
532	Rental and leasing services	67	41 197	7 934	1 913	366	9	2
5321	Automotive equipment rental and leasing	34	23 286	3 969	937	202	—	—
53211	Passenger car rental and leasing	32	D	D	D	c	D	D
53212	Truck, utility trailer, and RV (recreational vehicle) rental and leasing	2	D	D	D	b	D	D
5322	Consumer goods rental	11	7 658	1 522	381	87	5	—
53221	Consumer electronics and appliances rental...	1	D	D	D	a	D	D
53222	Formal wear and costume rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	5	D	D	D	b	D	D
53229	Other consumer goods rental	4	3 844	878	209	28	4	—
5323	General rental centers	7	1 038	207	42	10	1	—
5324	Commercial and industrial machinery and equipment rental and leasing	15	9 215	2 236	553	67	3	2
53241	Construction, transportation, mining, and forestry machinery and equipment rental and leasing	5	D	D	D	b	D	D
53242	Office machinery and equipment rental and leasing	8	5 316	1 723	429	39	—	—
53249	Other commercial and industrial machinery and equipment rental and leasing	2	D	D	D	a	D	D
54	Professional, scientific, and technical services ...	228	360 192	50 235	11 067	1 238	177	3
541	Professional, scientific, and technical services	228	360 192	50 235	11 067	1 238	177	3
5411	Legal services	95	70 607	19 941	4 534	561	69	2
54111	Offices of lawyers	90	D	D	D	f	D	D
54119	Other legal services	5	D	D	D	b	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	34	11 014	3 844	886	149	10	—
5413	Architectural, engineering, and related services ..	35	17 586	4 905	1 182	135	6	—
5414	Specialized design services	8	1 841	415	98	25	4	—
5415	Computer systems design and related services ..	4	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	33	237 193	17 048	3 374	197	86	—
5417	Scientific research and development services ...	4	D	D	D	c	D	D
5418	Advertising and related services	6	1 325	546	137	20	—	—
5419	Other professional, scientific, and technical services	9	3 330	845	203	35	2	1
55	Management of companies and enterprises	23	30 745	2 183	407	76	—	—
56	Administrative and support and waste management and remediation services	155	135 267	35 834	9 453	2 050	29	—
561	Administrative and support services	140	122 779	33 615	8 900	1 937	28	—
5611	Office administrative services	14	13 913	1 029	241	76	8	—
5613	Employment services	7	3 674	1 385	214	49	1	—
5614	Business support services	10	D	D	D	b	D	D
5615	Travel arrangement and reservation services	41	46 599	10 461	2 680	483	3	—
56151	Travel agencies	13	D	D	D	b	D	D
56152	Tour operators	25	16 646	4 676	1 226	235	2	—
56159	Other travel arrangement and reservation services	3	D	D	D	c	D	D
5616	Investigation and security services	21	32 105	14 339	4 226	938	2	—
5617	Services to buildings and dwellings	46	23 782	5 753	1 391	361	11	—
56171	Exterminating and pest control services	6	5 544	1 157	289	75	—	—
56172	Janitorial services	16	12 242	2 939	695	197	3	—
56173	Landscaping services	19	4 101	1 155	283	68	7	—
56179	Other services to buildings and dwellings	5	1 895	502	124	21	1	—
5619	Other support services	1	D	D	D	a	D	D
562	Waste management and remediation services	15	12 488	2 219	553	113	1	—
61	Educational services	19	5 792	1 668	417	97	3	—

See footnotes at end of table.

Table 1. General Statistics by Kind of Business for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
62	Health care and social assistance.....	203	93 289	24 428	5 738	1 232	90	7
621	Ambulatory health care services	131	57 764	13 110	2 966	564	61	5
6211	Offices of physicians	70	27 487	6 523	1 452	279	37	4
6212	Offices of dentists	23	8 275	1 780	434	88	16	1
6213	Offices of other health practitioners	20	8 933	2 325	550	82	4	—
6214	Outpatient care centers	6	D	D	D	b	D	D
6215	Medical and diagnostic laboratories	8	4 435	849	221	37	2	—
6216	Home health care services	2	D	D	D	a	D	D
6219	Other ambulatory health care services	2	D	D	D	a	D	D
622	Hospitals	1	D	D	D	b	D	D
623	Nursing and residential care facilities	14	D	D	D	e	D	D
624	Social assistance	57	22 403	5 963	1 436	371	26	2
6241	Individual and family services.....	14	11 989	3 205	784	178	2	—
6242	Community food and housing, and emergency and other relief services	6	D	D	D	b	D	D
6243	Vocational rehabilitation services	2	D	D	D	a	D	D
6244	Child day care services	35	7 320	1 621	367	145	24	2
71	Arts, entertainment, and recreation	38	110 039	14 271	3 337	662	11	1
711	Performing arts, spectator sports, and related industries	6	5 116	979	273	77	3	—
712	Museums, historical sites, and similar institutions ..	5	3 583	973	284	48	—	—
713	Amusement, gambling, and recreation industries...	27	101 340	12 319	2 780	537	8	1
72	Accommodation and food services	313	331 008	92 357	22 714	5 639	103	16
721	Accommodation	50	155 568	50 815	13 236	2 597	16	1
722	Food services and drinking places	263	175 440	41 542	9 478	3 042	87	15
7221	Full-service restaurants	132	116 952	25 745	5 479	1 781	38	8
7222	Limited-service eating places	85	40 360	10 081	2 611	879	30	5
7223	Special food services	16	7 838	2 252	497	124	9	1
7224	Drinking places (alcoholic beverages)	30	10 290	3 464	891	258	10	1
81	Other services (except public administration).....	185	153 703	34 689	9 551	1 307	60	—
811	Repair and maintenance	59	110 602	24 441	7 165	808	32	—
8111	Automotive repair and maintenance	38	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	23	3 673	935	234	50	17	—
81112	Automotive body, paint, interior, and glass repair	8	D	D	D	b	D	D
81119	Other automotive repair and maintenance	7	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	4	D	D	D	a	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance.....	9	D	D	D	f	D	D
8114	Personal and household goods repair and maintenance	8	D	D	D	b	D	D
812	Personal and laundry services	62	13 986	4 014	974	262	23	—
8121	Personal care services	19	1 931	490	119	39	14	—
8122	Death care services	4	1 902	393	82	22	—	—
8123	Drycleaning and laundry services	28	7 067	2 348	559	162	9	—
8129	Other personal services	11	3 086	783	214	39	—	—
813	Religious, grantmaking, civic, professional, and similar organizations	64	29 115	6 234	1 412	237	5	—

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

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

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

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

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

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

2002 NAICS code	Kind of business and legal form of organization	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
00	Total for all sectors							
	All establishments	2 615	3 961 114	668 986	166 134	28 660	782	62
	Corporations	2 039	3 461 258	608 406	151 957	25 891	—	—
	Individual proprietorships	406	101 641	19 726	4 799	1 251	406	55
	Partnerships	148	375 538	35 889	8 171	1 291	376	7
	Other	22	22 677	4 965	1 207	227	—	—
21	Mining							
	All establishments	1	D	D	D	a	D	D
	Corporations	1	D	D	D	a	D	D
	Individual proprietorships	—	—	—	—	—	—	—
	Partnerships	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—
22	Utilities							
	All establishments	4	D	D	D	a	D	D
	Corporations	3	D	D	D	a	D	D
	Individual proprietorships	1	D	D	D	a	D	D
	Partnerships	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—
23	Construction							
	All establishments	190	285 582	90 662	23 183	3 050	52	5
	Corporations	142	256 268	86 347	21 793	2 799	—	—
	Individual proprietorships	44	9 186	2 417	672	169	44	4
	Partnerships	4	20 128	1 898	718	82	8	1
	Other	—	—	—	—	—	—	—
31-33	Manufacturing							
	All establishments	63	172 830	27 151	6 610	1 058	8	1
	Corporations	56	171 138	26 669	6 490	1 026	—	—
	Individual proprietorships	6	D	D	D	b	D	D
	Partnerships	1	D	D	D	a	D	D
	Other	—	—	—	—	—	—	—
42	Wholesale trade							
	All establishments	74	262 932	27 664	6 677	1 028	6	—
	Corporations	71	260 103	27 403	6 611	1 011	—	—
	Individual proprietorships	—	—	—	—	—	—	—
	Partnerships	3	2 829	261	66	17	6	—
	Other	—	—	—	—	—	—	—
44-45	Retail trade							
	All establishments	680	1 217 466	128 444	33 645	6 653	127	23
	Corporations	573	1 162 959	123 772	32 466	6 250	—	—
	Individual proprietorships	87	24 217	2 817	704	194	87	19
	Partnerships	20	30 290	1 855	475	209	40	4
	Other	—	—	—	—	—	—	—
48-49	Transportation and warehousing							
	All establishments	106	181 965	34 194	6 889	1 134	25	4
	Corporations	85	176 986	32 960	6 595	1 064	—	—
	Individual proprietorships	17	D	D	D	b	D	D
	Partnerships	4	D	D	D	b	D	D
	Other	—	—	—	—	—	—	—
51	Information							
	All establishments	45	183 770	30 285	8 265	845	1	—
	Corporations	44	D	D	D	f	D	D
	Individual proprietorships	1	D	D	D	a	—	—
	Partnerships	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—
52	Finance and insurance							
	All establishments	96	248 229	48 040	11 790	1 416	28	—
	Corporations	81	214 196	43 973	10 895	1 302	—	—
	Individual proprietorships	4	D	D	D	a	D	D
	Partnerships	9	29 278	2 612	548	46	24	—
	Other	2	D	D	D	b	D	D
53	Real estate and rental and leasing							
	All establishments	192	184 904	26 224	6 283	1 152	61	2
	Corporations	152	154 883	21 330	5 200	920	—	—
	Individual proprietorships	15	D	D	D	b	D	D
	Partnerships	23	25 593	4 151	911	181	46	—
	Other	2	D	D	D	a	D	D
54	Professional, scientific, and technical services							
	All establishments	228	360 192	50 235	11 067	1 238	177	3
	Corporations	156	93 188	27 870	6 500	783	—	—
	Individual proprietorships	39	D	D	D	c	D	D
	Partnerships	32	235 857	16 345	3 191	224	138	—
	Other	1	D	D	D	b	D	D

See footnotes at end of table.

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

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

2002 NAICS code	Kind of business and legal form of organization	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
55	Management of companies and enterprises							
	All establishments	23	30 745	2 183	407	76	—	—
	Corporations	23	30 745	2 183	407	76	—	—
	Individual proprietorships	—	—	—	—	—	—	—
	Partnerships	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—
56	Administrative and support and waste management and remediation services							
	All establishments	155	135 267	35 834	9 453	2 050	29	—
	Corporations	130	129 783	34 310	9 100	1 918	—	—
	Individual proprietorships	19	3 737	1 124	275	102	19	—
	Partnerships	5	D	D	D	b	D	D
	Other	1	D	D	D	a	D	D
61	Educational services							
	All establishments	19	5 792	1 668	417	97	3	—
	Corporations	16	D	D	D	b	D	D
	Individual proprietorships	1	D	D	D	a	D	D
	Partnerships	1	D	D	D	a	D	D
	Other	1	D	D	D	a	D	D
62	Health care and social assistance							
	All establishments	203	93 289	24 428	5 738	1 232	90	7
	Corporations	120	68 093	17 905	4 052	845	—	—
	Individual proprietorships	72	17 500	3 560	868	222	72	7
	Partnerships	9	D	D	D	c	D	D
	Other	2	D	D	D	a	D	D
71	Arts, entertainment, and recreation							
	All establishments	38	110 039	14 271	3 337	662	11	1
	Corporations	29	103 607	13 108	3 051	616	—	—
	Individual proprietorships	5	D	D	D	a	D	D
	Partnerships	3	4 768	840	208	28	6	—
	Other	1	D	D	D	a	D	D
72	Accommodation and food services							
	All establishments	313	331 008	92 357	22 714	5 639	103	16
	Corporations	231	306 540	86 562	21 243	5 187	—	—
	Individual proprietorships	61	10 768	2 164	532	202	61	14
	Partnerships	21	13 700	3 631	939	250	42	2
	Other	—	—	—	—	—	—	—
81	Other services (except public administration)							
	All establishments	185	153 703	34 689	9 551	1 307	60	—
	Corporations	126	140 903	31 649	8 822	1 144	—	—
	Individual proprietorships	34	3 892	1 064	246	84	34	—
	Partnerships	13	2 348	569	133	30	26	—
	Other	12	6 560	1 407	350	49	—	—

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

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

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

Table 3. General Statistics by Kind of Business and Sales/Receipts/Revenue/Shipment Size of Establishments for the Virgin Islands: 2002

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

2002 NAICS code	Kind of business and sales/receipts/revenue/shipments size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
00	Total for all sectors							
	All establishments	2 615	3 961 114	668 986	166 134	28 660	782	62
	Less than \$5,000	4	11	4	2	3	2	-
	\$5,000 to \$9,999	17	113	26	7	11	7	-
	\$10,000 to \$24,999	67	1 150	348	93	61	38	5
	\$25,000 to \$49,999	137	4 994	1 332	279	150	71	6
	\$50,000 to \$99,999	247	18 021	4 834	1 158	435	101	12
	\$100,000 to \$249,999	572	93 582	21 681	5 306	1 505	172	21
	\$250,000 to \$499,999	493	178 094	43 150	10 407	2 445	135	9
	\$500,000 to \$999,999	453	320 767	70 193	17 108	3 699	81	5
	\$1,000,000 or more	625	3 344 382	527 418	131 774	20 351	175	4
21	Mining							
	All establishments	1	D	D	D	a	D	D
	Less than \$5,000	-	-	-	-	-	-	-
	\$5,000 to \$9,999	-	-	-	-	-	-	-
	\$10,000 to \$24,999	-	-	-	-	-	-	-
	\$25,000 to \$49,999	-	-	-	-	-	-	-
	\$50,000 to \$99,999	-	-	-	-	-	-	-
	\$100,000 to \$249,999	-	-	-	-	-	-	-
	\$250,000 to \$499,999	-	-	-	-	-	-	-
	\$500,000 to \$999,999	-	-	-	-	-	-	-
	\$1,000,000 or more	1	D	D	D	a	D	D
22	Utilities							
	All establishments	4	D	D	D	a	D	D
	Less than \$5,000	-	-	-	-	-	-	-
	\$5,000 to \$9,999	-	-	-	-	-	-	-
	\$10,000 to \$24,999	-	-	-	-	-	-	-
	\$25,000 to \$49,999	-	-	-	-	-	-	-
	\$50,000 to \$99,999	-	-	-	-	-	-	-
	\$100,000 to \$249,999	1	D	D	D	a	D	D
	\$250,000 to \$499,999	-	-	-	-	-	-	-
	\$500,000 to \$999,999	1	D	D	D	a	D	D
	\$1,000,000 or more	1	D	D	D	a	D	D
23	Construction							
	All establishments	190	285 582	90 662	23 183	3 050	52	5
	Less than \$5,000	-	-	-	-	-	-	-
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	2	D	D	D	a	D	D
	\$25,000 to \$49,999	8	312	100	22	15	6	-
	\$50,000 to \$99,999	20	1 452	489	128	45	11	1
	\$100,000 to \$249,999	37	6 040	1 859	526	114	15	1
	\$250,000 to \$499,999	43	15 307	5 170	1 280	332	9	2
	\$500,000 to \$999,999	28	18 970	4 616	1 221	224	4	-
	\$1,000,000 or more	51	243 462	78 421	20 005	2 318	6	1
31-33	Manufacturing							
	All establishments	63	172 830	27 151	6 610	1 058	8	1
	Less than \$5,000	-	-	-	-	-	-	-
	\$5,000 to \$9,999	-	-	-	-	-	-	-
	\$10,000 to \$24,999	-	-	-	-	-	-	-
	\$25,000 to \$49,999	1	D	D	D	a	D	D
	\$50,000 to \$99,999	5	381	71	15	8	1	-
	\$100,000 to \$249,999	10	D	D	D	b	D	D
	\$250,000 to \$499,999	14	4 771	1 258	313	68	-	-
	\$500,000 to \$999,999	9	6 847	2 267	555	115	1	1
	\$1,000,000 or more	24	159 037	23 024	5 580	829	-	-
42	Wholesale trade							
	All establishments	74	262 932	27 664	6 677	1 028	6	-
	Less than \$5,000	-	-	-	-	-	-	-
	\$5,000 to \$9,999	-	-	-	-	-	-	-
	\$10,000 to \$24,999	-	-	-	-	-	-	-
	\$25,000 to \$49,999	1	D	D	D	a	D	D
	\$50,000 to \$99,999	7	445	52	12	11	-	-
	\$100,000 to \$249,999	7	D	D	D	a	D	D
	\$250,000 to \$499,999	14	5 397	965	237	53	4	-
	\$500,000 to \$999,999	14	10 372	1 855	450	76	-	-
	\$1,000,000 or more	31	245 627	24 627	5 944	879	2	-
44-45	Retail trade							
	All establishments	680	1 217 466	128 444	33 645	6 653	127	23
	Less than \$5,000	-	-	-	-	-	-	-
	\$5,000 to \$9,999	4	36	4	-	2	1	-
	\$10,000 to \$24,999	12	211	37	11	10	9	1
	\$25,000 to \$49,999	29	1 041	235	44	20	10	2
	\$50,000 to \$99,999	31	2 389	498	111	43	11	3
	\$100,000 to \$249,999	140	23 431	3 697	901	272	39	10
	\$250,000 to \$499,999	115	42 423	6 496	1 643	386	29	4
	\$500,000 to \$999,999	130	92 625	12 309	3 115	704	16	-
	\$1,000,000 or more	219	1 055 310	105 168	27 820	5 216	12	3

See footnotes at end of table.

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

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

2002 NAICS code	Kind of business and sales/receipts/revenue/shipments size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
48-49	Transportation and warehousing							
	All establishments	106	181 965	34 194	6 889	1 134	25	4
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	3	49	34	11	3	2	2
	\$25,000 to \$49,999	7	258	82	21	8	1	—
	\$50,000 to \$99,999	11	D	D	D	a	D	D
	\$100,000 to \$249,999	22	3 374	872	204	52	4	1
	\$250,000 to \$499,999	17	6 304	1 922	488	97	9	—
	\$500,000 to \$999,999	15	10 710	2 696	622	151	1	—
	\$1,000,000 or more	30	160 486	28 412	5 500	807	1	—
51	Information							
	All establishments	45	183 770	30 285	8 265	845	1	—
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	1	D	D	D	a	D	D
	\$25,000 to \$49,999	1	D	D	D	a	D	D
	\$50,000 to \$99,999	3	D	D	D	a	D	D
	\$100,000 to \$249,999	10	1 602	583	143	24	—	—
	\$250,000 to \$499,999	6	D	D	D	a	D	D
	\$500,000 to \$999,999	7	D	D	D	b	D	D
	\$1,000,000 or more	17	174 838	27 457	7 625	741	—	—
52	Finance and insurance							
	All establishments	96	248 229	48 040	11 790	1 416	28	—
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	4	64	20	4	2	—	—
	\$25,000 to \$49,999	4	157	28	2	4	2	—
	\$50,000 to \$99,999	2	D	D	D	a	D	D
	\$100,000 to \$249,999	10	D	D	D	b	D	D
	\$250,000 to \$499,999	17	6 033	2 060	491	66	5	—
	\$500,000 to \$999,999	19	11 922	3 408	797	105	2	—
	\$1,000,000 or more	39	228 401	41 763	10 291	1 213	14	—
53	Real estate and rental and leasing							
	All establishments	192	184 904	26 224	6 283	1 152	61	2
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	4	D	D	D	a	D	D
	\$25,000 to \$49,999	13	449	167	39	13	6	—
	\$50,000 to \$99,999	17	1 263	325	78	20	3	—
	\$100,000 to \$249,999	53	8 382	1 805	432	119	13	—
	\$250,000 to \$499,999	38	13 784	2 980	728	140	9	—
	\$500,000 to \$999,999	33	22 749	4 560	1 091	231	12	2
	\$1,000,000 or more	33	138 196	16 354	3 909	625	16	—
54	Professional, scientific, and technical services							
	All establishments	228	360 192	50 235	11 067	1 238	177	3
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	9	155	37	7	8	7	—
	\$10,000 to \$24,999	11	396	116	32	12	3	—
	\$25,000 to \$49,999	26	1 845	621	154	40	10	—
	\$100,000 to \$249,999	59	10 384	3 203	722	124	15	1
	\$250,000 to \$499,999	39	13 320	3 658	811	111	18	—
	\$500,000 to \$999,999	42	30 910	8 439	1 936	232	19	2
	\$1,000,000 or more	42	303 182	34 161	7 405	711	105	—
55	Management of companies and enterprises							
	All establishments	23	30 745	2 183	407	76	—	—
	Less than \$5,000	2	D	D	D	a	D	D
	\$5,000 to \$9,999	1	D	D	D	a	D	D
	\$10,000 to \$24,999	—	—	—	—	—	—	—
	\$25,000 to \$49,999	—	—	—	—	—	—	—
	\$50,000 to \$99,999	—	—	—	—	—	—	—
	\$100,000 to \$249,999	1	D	D	D	a	D	D
	\$250,000 to \$499,999	1	D	D	D	a	D	D
	\$500,000 to \$999,999	4	2 989	237	58	8	—	—
	\$1,000,000 or more	14	27 226	1 853	341	67	—	—
56	Administrative and support and waste management and remediation services							
	All establishments	155	135 267	35 834	9 453	2 050	29	—
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	7	109	62	15	9	2	—
	\$25,000 to \$49,999	3	114	43	1	2	1	—
	\$50,000 to \$99,999	15	1 061	347	86	22	7	—
	\$100,000 to \$249,999	33	4 985	1 312	298	123	7	—
	\$250,000 to \$499,999	32	11 909	4 086	944	277	8	—
	\$500,000 to \$999,999	33	23 013	6 730	1 635	571	4	—
	\$1,000,000 or more	32	94 076	23 254	6 474	1 046	—	—

See footnotes at end of table.

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

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

2002 NAICS code	Kind of business and sales/receipts/revenue/shipments size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
61	Educational services							
	All establishments	19	5 792	1 668	417	97	3	—
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	1	D	D	D	a	D	D
	\$25,000 to \$49,999	1	D	D	D	a	D	D
	\$50,000 to \$99,999	2	D	D	D	b	D	D
	\$100,000 to \$249,999	5	814	159	34	13	—	—
	\$250,000 to \$499,999	5	1 610	737	185	34	—	—
	\$500,000 to \$999,999	5	D	D	D	D	D	D
	\$1,000,000 or more	—	—	—	—	—	—	—
62	Health care and social assistance							
	All establishments	203	93 289	24 428	5 738	1 232	90	7
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	2	D	D	D	a	D	D
	\$10,000 to \$24,999	5	D	D	D	a	D	D
	\$25,000 to \$49,999	14	470	123	28	15	8	—
	\$50,000 to \$99,999	33	2 380	595	131	55	16	3
	\$100,000 to \$249,999	47	7 834	1 662	398	141	28	2
	\$250,000 to \$499,999	51	18 876	4 747	1 121	264	21	2
	\$500,000 to \$999,999	30	21 022	5 602	1 296	206	5	—
	\$1,000,000 or more	21	42 599	11 674	2 750	545	8	—
71	Arts, entertainment, and recreation							
	All establishments	38	110 039	14 271	3 337	662	11	1
	Less than \$5,000	—	—	—	—	—	—	—
	\$5,000 to \$9,999	—	—	—	—	—	—	—
	\$10,000 to \$24,999	1	D	D	D	a	D	D
	\$25,000 to \$49,999	2	D	D	D	a	D	D
	\$50,000 to \$99,999	1	D	D	D	a	D	D
	\$100,000 to \$249,999	8	1 241	222	59	39	1	—
	\$250,000 to \$499,999	7	2 559	517	111	31	3	—
	\$500,000 to \$999,999	6	D	D	D	b	D	D
	\$1,000,000 or more	13	101 600	12 487	2 891	542	2	—
72	Accommodation and food services							
	All establishments	313	331 008	92 357	22 714	5 639	103	16
	Less than \$5,000	1	D	D	D	a	D	D
	\$5,000 to \$9,999	3	D	D	D	a	D	D
	\$10,000 to \$24,999	11	181	54	16	12	9	1
	\$25,000 to \$49,999	25	958	210	46	41	18	4
	\$50,000 to \$99,999	37	2 750	623	154	86	16	4
	\$100,000 to \$249,999	78	12 204	2 882	757	299	25	6
	\$250,000 to \$499,999	57	20 471	4 688	1 129	394	14	1
	\$500,000 to \$999,999	49	35 467	9 153	2 323	730	9	—
	\$1,000,000 or more	52	258 959	74 741	18 287	4 073	9	—
81	Other services (except public administration)							
	All establishments	185	153 703	34 689	9 551	1 307	60	—
	Less than \$5,000	1	D	D	D	a	D	—
	\$5,000 to \$9,999	3	19	5	1	1	2	—
	\$10,000 to \$24,999	7	122	42	11	9	2	—
	\$25,000 to \$49,999	17	D	D	D	a	D	—
	\$50,000 to \$99,999	36	D	D	D	b	D	—
	\$100,000 to \$249,999	52	8 730	1 952	444	118	17	—
	\$250,000 to \$499,999	36	12 489	3 413	849	176	5	—
	\$500,000 to \$999,999	28	19 965	4 671	1 116	191	4	—
	\$1,000,000 or more	5	D	D	D	f	D	—

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

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

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

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

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

2002 NAICS code	Kind of business and employment size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
00	Total for all sectors							
	All establishments	2 615	3 961 114	668 986	166 134	28 660	782	62
	No paid employees	200	147 114	15 494	—	—	80	—
	1 to 4 employees	1 280	371 873	57 694	14 409	2 771	420	48
	5 to 9 employees	532	620 972	80 221	19 794	3 493	182	6
	10 to 19 employees	307	562 429	87 356	22 033	4 036	56	8
	20 to 49 employees	204	882 425	138 743	34 121	6 124	33	—
	50 employees or more	92	1 376 301	289 478	75 777	12 236	11	—
21	Mining							
	All establishments	1	D	D	D	a	D	D
	No paid employees	—	—	—	—	—	—	—
	1 to 4 employees	—	—	—	—	—	—	—
	5 to 9 employees	—	—	—	—	—	—	—
	10 to 19 employees	1	D	D	D	a	D	D
	20 to 49 employees	—	—	—	—	—	—	—
	50 employees or more	—	—	—	—	—	—	—
22	Utilities							
	All establishments	4	D	D	D	a	D	D
	No paid employees	1	D	D	D	a	D	D
	1 to 4 employees	1	D	D	D	a	D	D
	5 to 9 employees	2	D	D	D	a	D	D
	10 to 19 employees	—	—	—	—	—	—	—
	20 to 49 employees	—	—	—	—	—	—	—
	50 employees or more	—	—	—	—	—	—	—
23	Construction							
	All establishments	190	285 582	90 662	23 183	3 050	52	5
	No paid employees	8	1 234	110	—	—	6	—
	1 to 4 employees	83	31 639	4 917	1 237	169	27	1
	5 to 9 employees	44	27 634	6 303	1 658	288	11	2
	10 to 19 employees	26	55 197	8 432	2 075	350	5	2
	20 to 49 employees	16	48 211	11 770	2 827	465	1	—
	50 employees or more	13	121 667	59 130	15 386	1 778	2	—
31-33	Manufacturing							
	All establishments	63	172 830	27 151	6 610	1 058	8	1
	No paid employees	2	D	D	D	a	D	D
	1 to 4 employees	18	D	D	D	b	D	D
	5 to 9 employees	16	10 178	1 966	496	102	1	—
	10 to 19 employees	8	44 482	2 220	527	102	1	1
	20 to 49 employees	14	53 244	11 310	2 824	457	—	—
	50 employees or more	5	59 863	10 852	2 564	352	—	—
42	Wholesale trade							
	All establishments	74	262 932	27 664	6 677	1 028	6	—
	No paid employees	5	2 926	44	—	—	—	—
	1 to 4 employees	30	11 879	1 278	326	70	2	—
	5 to 9 employees	14	16 111	1 971	471	94	4	—
	10 to 19 employees	9	21 811	2 475	604	106	—	—
	20 to 49 employees	11	122 813	9 680	2 364	369	—	—
	50 employees or more	5	87 392	12 216	2 912	389	—	—
44-45	Retail trade							
	All establishments	680	1 217 466	128 444	33 645	6 653	127	23
	No paid employees	36	5 963	665	—	—	12	—
	1 to 4 employees	348	134 940	13 855	3 538	785	95	20
	5 to 9 employees	149	172 619	20 039	5 165	964	14	1
	10 to 19 employees	82	179 747	22 831	6 194	1 047	2	2
	20 to 49 employees	45	263 209	30 511	7 816	1 438	2	—
	50 employees or more	20	460 988	40 543	10 932	2 419	2	—
48-49	Transportation and warehousing							
	All establishments	106	181 965	34 194	6 889	1 134	25	4
	No paid employees	10	D	D	D	a	D	D
	1 to 4 employees	50	14 887	2 264	580	97	11	4
	5 to 9 employees	16	D	D	D	c	D	D
	10 to 19 employees	14	14 292	3 658	900	182	7	—
	20 to 49 employees	11	35 239	10 850	2 643	378	7	—
	50 employees or more	5	47 555	8 608	2 218	370	—	—
51	Information							
	All establishments	45	183 770	30 285	8 265	845	1	—
	No paid employees	7	D	D	D	a	D	D
	1 to 4 employees	18	13 036	1 364	361	43	1	—
	5 to 9 employees	9	24 304	1 999	583	61	—	—
	10 to 19 employees	4	15 246	1 821	518	62	—	—
	20 to 49 employees	5	17 261	3 514	889	125	—	—
	50 employees or more	2	D	D	D	f	D	D
52	Finance and insurance							
	All establishments	96	248 229	48 040	11 790	1 416	28	—
	No paid employees	9	3 086	553	—	—	6	—
	1 to 4 employees	33	11 865	2 930	734	80	12	—
	5 to 9 employees	27	36 140	6 193	1 492	175	2	—
	10 to 19 employees	14	45 843	6 967	1 716	191	—	—
	20 to 49 employees	7	60 293	8 357	1 955	189	8	—
	50 employees or more	6	91 002	23 040	5 893	781	—	—

See footnotes at end of table.

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

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

2002 NAICS code	Kind of business and employment size of establishments	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
53	Real estate and rental and leasing							
	All establishments	192	184 904	26 224	6 283	1 152	61	2
	No paid employees	15	D	D	D	a	D	D
	1 to 4 employees	121	32 333	5 904	1 435	246	35	—
	5 to 9 employees	19	15 500	2 523	660	124	10	—
	10 to 19 employees	23	68 043	7 983	1 930	317	6	2
	20 to 49 employees	12	52 108	6 743	1 708	295	4	—
	50 employees or more	2	D	D	D	c	D	D
54	Professional, scientific, and technical services							
	All establishments	228	360 192	50 235	11 067	1 238	177	3
	No paid employees	22	16 069	2 400	—	—	17	—
	1 to 4 employees	134	34 780	8 529	2 041	277	43	1
	5 to 9 employees	41	206 663	14 791	3 201	268	88	1
	10 to 19 employees	20	25 323	8 516	2 059	245	21	1
	20 to 49 employees	8	53 474	8 890	1 841	188	8	—
	50 employees or more	3	23 883	7 109	1 925	260	—	—
55	Management of companies and enterprises							
	All establishments	23	30 745	2 183	407	76	—	—
	No paid employees	16	D	D	D	a	D	D
	1 to 4 employees	2	D	D	D	a	D	D
	5 to 9 employees	3	4 035	723	177	22	—	—
	10 to 19 employees	—	—	—	—	—	—	—
	20 to 49 employees	2	D	D	D	b	D	D
	50 employees or more	—	—	—	—	—	—	—
56	Administrative and support and waste management and remediation services							
	All establishments	155	135 267	35 834	9 453	2 050	29	—
	No paid employees	12	10 615	427	—	—	4	—
	1 to 4 employees	62	15 183	2 645	608	131	16	—
	5 to 9 employees	32	17 290	4 286	1 078	219	6	—
	10 to 19 employees	16	11 643	3 242	808	210	2	—
	20 to 49 employees	25	54 668	14 038	3 472	772	—	—
	50 employees or more	8	25 868	11 196	3 487	718	1	—
61	Educational services							
	All establishments	19	5 792	1 668	417	97	3	—
	No paid employees	2	D	D	D	a	D	D
	1 to 4 employees	6	D	D	D	a	D	D
	5 to 9 employees	8	2 547	596	149	48	—	—
	10 to 19 employees	3	D	D	D	b	D	D
	20 to 49 employees	—	—	—	—	—	—	—
	50 employees or more	—	—	—	—	—	—	—
62	Health care and social assistance							
	All establishments	203	93 289	24 428	5 738	1 232	90	7
	No paid employees	14	2 758	525	—	—	7	—
	1 to 4 employees	116	23 665	4 203	1 021	253	60	7
	5 to 9 employees	49	31 608	6 951	1 690	331	17	—
	10 to 19 employees	14	15 847	4 062	949	174	3	—
	20 to 49 employees	7	11 012	3 666	804	186	1	—
	50 employees or more	3	8 399	5 021	1 274	288	2	—
71	Arts, entertainment, and recreation							
	All establishments	38	110 039	14 271	3 337	662	11	1
	No paid employees	1	D	D	D	a	D	D
	1 to 4 employees	13	D	D	D	b	D	D
	5 to 9 employees	8	D	D	D	b	D	D
	10 to 19 employees	9	16 840	2 314	498	118	—	—
	20 to 49 employees	6	58 568	4 939	1 232	213	2	—
	50 employees or more	1	D	D	D	e	D	D
72	Accommodation and food services							
	All establishments	313	331 008	92 357	22 714	5 639	103	16
	No paid employees	23	3 996	795	—	—	9	—
	1 to 4 employees	120	15 814	3 239	842	275	62	14
	5 to 9 employees	66	21 454	4 755	1 216	436	17	2
	10 to 19 employees	53	39 324	9 524	2 424	753	6	—
	20 to 49 employees	33	45 904	12 888	3 338	940	7	—
	50 employees or more	18	204 516	61 156	14 894	3 235	2	—
81	Other services (except public administration)							
	All establishments	185	153 703	34 689	9 551	1 307	60	—
	No paid employees	17	D	D	D	a	D	D
	1 to 4 employees	125	22 570	5 020	1 286	261	43	—
	5 to 9 employees	29	16 210	3 723	882	185	5	—
	10 to 19 employees	11	5 755	2 298	565	131	3	—
	20 to 49 employees	2	D	D	D	b	D	D
	50 employees or more	1	D	D	D	f	D	D

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

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

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

Table 5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
00	Total for all sectors	1 643	2 468 643	394 750	99 890	17 087	473	25
22	Utilities	3	D	D	D	a	D	D
23	Construction	109	132 085	25 587	7 440	979	30	2
236	Construction of buildings	53	62 045	14 802	4 648	606	14	2
237	Heavy and civil engineering construction	4	20 220	3 306	715	79	—	—
238	Specialty trade contractors	52	49 820	7 479	2 077	294	16	—
31-33	Manufacturing	26	38 944	7 792	1 945	253	6	—
311	Food manufacturing	3	922	403	104	25	1	—
312	Beverage and tobacco product manufacturing	4	9 364	1 244	290	42	—	—
314	Textile product mills	2	D	D	D	a	D	D
315	Apparel manufacturing	3	D	D	D	a	D	D
323	Printing and related support activities	3	1 425	272	66	9	1	—
325	Chemical manufacturing	3	D	D	D	b	D	D
327	Nonmetallic mineral product manufacturing	5	24 182	5 209	1 323	130	—	—
333	Machinery manufacturing	1	D	D	D	a	D	D
337	Furniture and related product manufacturing	1	D	D	D	a	D	D
339	Miscellaneous manufacturing	1	D	D	D	a	D	D
42	Wholesale trade	48	203 074	20 765	4 901	732	4	—
423	Durable goods merchant wholesalers	16	D	D	D	c	D	D
4232	Furniture and home furnishing merchant wholesalers	1	D	D	D	a	D	D
4233	Lumber and other construction materials merchant wholesalers	5	D	D	D	a	D	D
4234	Professional and commercial equipment and supplies merchant wholesalers	6	D	D	D	b	D	D
4237	Hardware, and plumbing and heating equipment and supplies merchant wholesalers	1	D	D	D	b	D	D
4238	Machinery, equipment, and supplies merchant wholesalers	2	D	D	D	a	D	D
4239	Miscellaneous durable goods merchant wholesalers	1	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	30	164 900	14 223	3 389	538	2	—
4241	Paper and paper product merchant wholesalers ..	2	D	D	D	b	D	D
4242	Drugs and druggists' sundries merchant wholesalers	1	D	D	D	a	D	D
4243	Apparel, piece goods, and notions merchant wholesalers	4	3 212	382	95	23	—	—
4244	Grocery and related product merchant wholesalers	11	57 865	4 847	1 220	206	—	—
4246	Chemical and allied products merchant wholesalers	1	D	D	D	b	D	D
4247	Petroleum and petroleum products merchant wholesalers	1	D	D	D	a	D	D
4248	Beer, wine, and distilled alcoholic beverage merchant wholesalers	5	D	D	D	c	D	D
4249	Miscellaneous nondurable goods merchant wholesalers	5	2 139	300	73	17	—	—
425	Wholesale electronic markets and agents and brokers	2	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade.....	456	855 860	89 382	24 200	4 232	78	11
441	Motor vehicle and parts dealers.....	27	69 627	7 621	1 931	316	4	—
4411	Automobile dealers	6	43 729	4 145	1 082	136	—	—
44111	New car dealers	5	D	D	D	c	D	D
44112	Used car dealers	1	D	D	D	a	D	D
4412	Other motor vehicle dealers	7	D	D	D	b	D	D
44122	Motorcycle, boat, and other motor vehicle dealers	7	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores	14	D	D	D	c	D	D
44131	Automotive parts and accessories stores	12	D	D	D	c	D	D
44132	Tire dealers	2	D	D	D	a	D	D
442	Furniture and home furnishings stores	18	D	D	D	b	D	D
4421	Furniture stores	5	1 492	149	29	7	—	—
4422	Home furnishings stores	13	D	D	D	b	D	D
44221	Floor covering stores	3	D	D	D	a	D	D
44229	Other home furnishings stores	10	D	D	D	b	D	D
443	Electronics and appliance stores.....	16	27 079	3 122	762	129	4	—
4431	Electronics and appliance stores.....	16	27 079	3 122	762	129	4	—
44311	Appliance, television, and other electronics stores	8	D	D	D	b	D	D
44312	Computer and software stores	6	14 918	1 818	430	64	1	—
44313	Camera and photographic supplies stores.....	2	D	D	D	a	D	D
444	Building material and garden equipment and supplies dealers	17	24 976	4 012	929	137	1	—
4441	Building material and supplies dealers	16	D	D	D	c	D	D
44412	Paint and wallpaper stores	2	D	D	D	a	D	D
44413	Hardware stores	8	12 523	1 727	414	70	—	—
44419	Other building material dealers	6	D	D	D	b	D	D
4442	Lawn and garden equipment and supplies stores	1	D	D	D	a	D	D
445	Food and beverage stores	42	84 911	7 455	1 972	565	14	1
4451	Grocery stores	31	79 065	6 912	1 856	528	10	1
44511	Supermarkets and other grocery (except convenience) stores	27	76 767	6 633	1 788	508	7	—
44512	Convenience stores	4	2 298	279	68	20	3	1
4452	Specialty food stores	9	D	D	D	b	D	D
4453	Beer, wine, and liquor stores	2	D	D	D	a	D	D
446	Health and personal care stores	30	44 339	4 972	1 256	237	4	—
4461	Health and personal care stores	30	44 339	4 972	1 256	237	4	—
44611	Pharmacies and drug stores	12	18 498	2 779	665	125	1	—
44612	Cosmetics, beauty supplies, and perfume stores	10	D	D	D	b	D	D
44613	Optical goods stores	4	D	D	D	a	D	D
44619	Other health and personal care stores	4	D	D	D	b	D	D
447	Gasoline stations	10	26 937	2 594	649	149	1	1
4471	Gasoline stations	10	26 937	2 594	649	149	1	1
44711	Gasoline stations with convenience stores	1	D	D	D	b	D	D
44719	Other gasoline stations	9	D	D	D	c	D	D
448	Clothing and clothing accessories stores	186	373 791	39 921	11 937	1 539	19	5
4481	Clothing stores	54	30 891	4 100	1 036	271	9	—
44811	Men's clothing stores	3	D	D	D	b	D	D
44812	Women's clothing stores	23	13 119	1 410	352	112	6	—
44814	Family clothing stores	23	10 474	1 530	351	91	2	—
44815	Clothing accessories stores	3	D	D	D	a	D	D
44819	Other clothing stores	2	D	D	D	b	D	D
4482	Shoe stores	15	13 497	1 094	262	80	1	2
4483	Jewelry, luggage, and leather goods stores	117	329 403	34 727	10 639	1 188	9	3
451	Sporting goods, hobby, book, and music stores	16	9 615	1 184	270	74	5	3
4511	Sporting goods, hobby, and musical instrument stores	9	D	D	D	b	D	D
4512	Book, periodical, and music stores	7	D	D	D	b	D	D
45121	Book stores and news dealers	2	D	D	D	a	D	D
45122	Prerecorded tape, compact disc, and record stores	5	D	D	D	b	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45								
452	Retail trade—Con.							
4521	General merchandise stores	13	D	D	D	e	D	D
4521	Department stores	8	D	D	D	e	D	D
4529	Other general merchandise stores	5	D	D	D	a	D	D
453	Miscellaneous store retailers	74	81 147	8 447	2 136	516	19	1
4531	Florists	3	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	59	75 704	7 841	1 996	482	15	1
45321	Office supplies and stationery stores	5	11 265	772	182	57	—	—
45322	Gift, novelty, and souvenir stores	54	64 439	7 069	1 814	425	15	1
4533	Used merchandise stores	2	D	D	D	a	D	D
4539	Other miscellaneous store retailers	10	4 809	517	120	23	3	—
45392	Art dealers	4	D	D	D	a	D	D
45399	All other miscellaneous store retailers	6	D	D	D	a	D	D
454	Nonstore retailers	7	D	D	D	b	D	D
4541	Electronic shopping and mail-order houses	2	D	D	D	a	D	D
4542	Vending machine operators	1	D	D	D	a	D	D
4543	Direct selling establishments	4	D	D	D	b	D	D
45431	Fuel dealers	3	D	D	D	b	D	D
45439	Other direct selling establishments	1	D	D	D	a	D	D
48-49	Transportation and warehousing	71	97 659	21 134	5 280	800	20	3
481	Air transportation ³	2	D	D	D	a	D	D
4811	Scheduled air transportation ³	1	D	D	D	a	D	D
4812	Nonscheduled air transportation	1	D	D	D	a	D	D
483	Water transportation	8	D	D	D	c	D	D
4831	Deep sea, coastal, and Great Lakes water transportation	3	D	D	D	b	D	D
4832	Inland water transportation	5	D	D	D	b	D	D
484	Truck transportation	16	6 229	1 708	444	76	4	—
4841	General freight trucking	13	4 320	1 303	346	62	2	—
4842	Specialized freight trucking	3	1 909	405	98	14	2	—
48421	Used household and office goods moving	2	D	D	D	a	D	D
48422	Specialized freight (except used goods) trucking, local	1	D	D	D	a	D	D
485	Transit and ground passenger transportation	4	D	D	D	b	D	D
4853	Taxi and limousine service	2	D	D	D	a	D	D
4854	School and employee bus transportation	1	D	D	D	b	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	a	D	D
487	Scenic and sightseeing transportation	13	D	D	D	b	D	D
4872	Scenic and sightseeing transportation, water	12	D	D	D	b	D	D
4879	Scenic and sightseeing transportation, other	1	D	D	D	b	D	D
488	Support activities for transportation	14	59 041	11 437	2 913	403	4	—
4881	Support activities for air transportation	5	D	D	D	c	D	D
48811	Airport operations	3	D	D	D	c	D	D
48819	Other support activities for air transportation	2	D	D	D	b	D	D
4883	Support activities for water transportation	5	D	D	D	b	D	D
48831	Port and harbor operations	2	D	D	D	a	D	D
48839	Other support activities for water transportation	3	D	D	D	b	D	D
4884	Support activities for road transportation	1	D	D	D	a	D	D
4885	Freight transportation arrangement	3	D	D	D	c	D	D
492	Couriers and messengers	10	D	D	D	b	D	D
4921	Couriers	5	D	D	D	b	D	D
4922	Local messengers and local delivery	5	640	118	28	6	2	2
493	Warehousing and storage	4	4 062	504	126	20	1	—

See footnotes at end of table.

Table 5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
51	Information	31	166 889	27 941	7 720	759	1	—
511	Publishing industries (except Internet)	8	D	D	D	c	D	D
5111	Newspaper, periodical, book, and directory publishers	8	D	D	D	c	D	D
51111	Newspaper publishers	2	D	D	D	c	D	D
51112	Periodical publishers	3	D	D	D	a	D	D
51119	Other publishers	3	D	D	D	a	D	D
512	Motion picture and sound recording industries	1	D	D	D	b	D	D
515	Broadcasting (except Internet)	4	D	D	D	b	D	D
5151	Radio and television broadcasting	4	D	D	D	b	D	D
51511	Radio broadcasting	4	D	D	D	b	D	D
517	Telecommunications	15	D	D	D	f	D	D
5171	Wired telecommunications carriers	10	D	D	D	f	D	D
5172	Wireless telecommunications carriers (except satellite)	3	D	D	D	a	D	D
5173	Telecommunications resellers	1	D	D	D	a	D	D
5175	Cable and other program distribution	1	D	D	D	a	D	D
518	Internet service providers, web search portals, and data processing services	1	D	D	D	a	D	D
5182	Data processing, hosting, and related services ..	1	D	D	D	a	D	D
519	Other information services	2	D	D	D	a	D	D
52	Finance and insurance	50	173 729	36 086	9 019	1 066	15	—
522	Credit intermediation and related activities	19	107 567	23 053	6 004	738	—	—
5221	Depository credit intermediation	14	104 209	22 458	5 860	719	—	—
52211	Commercial banking	11	D	D	D	f	D	D
52213	Credit unions	3	D	D	D	a	D	D
5222	Nondepository credit intermediation	3	D	D	D	a	D	D
5223	Activities related to credit intermediation	2	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	10	34 620	5 874	1 303	182	12	—
5231	Securities and commodity contracts intermediation and brokerage	3	D	D	D	a	D	D
5239	Other financial investment activities	7	D	D	D	c	D	D
524	Insurance carriers and related activities	21	31 542	7 159	1 712	146	3	—
5241	Insurance carriers	2	D	D	D	a	D	D
52412	Direct insurance (except life, health, and medical) carriers	2	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	19	D	D	D	c	D	D
53	Real estate and rental and leasing	122	137 356	17 331	4 118	670	35	—
531	Real estate	77	110 473	12 537	2 962	453	29	—
5311	Lessors of real estate	44	77 501	9 663	2 301	374	24	—
53111	Lessors of residential buildings and dwellings ..	14	D	D	D	b	D	D
53112	Lessors of nonresidential buildings (except miniwarehouses)	29	72 055	7 852	1 864	322	15	—
53113	Lessors of miniwarehouses and self-storage units	1	D	D	D	a	D	D
5312	Offices of real estate agents and brokers	26	31 203	2 452	588	59	3	—
5313	Activities related to real estate	7	1 769	422	73	20	2	—
53131	Real estate property managers	6	D	D	D	b	D	D
53139	Other activities related to real estate	1	D	D	D	a	D	D

See footnotes at end of table.

Table 5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
53	Real estate and rental and leasing—Con.							
532	Rental and leasing services	45	26 883	4 794	1 156	217	6	—
5321	Automotive equipment rental and leasing	21	14 448	2 365	555	116	—	—
53211	Passenger car rental and leasing	19	D	D	D	b	D	D
53212	Truck, utility trailer, and RV (recreational vehicle) rental and leasing	2	D	D	D	b	D	D
5322	Consumer goods rental	10	D	D	D	b	D	D
53221	Consumer electronics and appliances rental	1	D	D	D	a	D	D
53222	Formal wear and costume rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	4	D	D	D	b	D	D
53229	Other consumer goods rental	4	3 844	878	209	28	4	—
5323	General rental centers	3	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	11	4 872	871	228	27	—	—
53241	Construction, transportation, mining, and forestry machinery and equipment rental and leasing	4	D	D	D	a	D	D
53242	Office machinery and equipment rental and leasing	6	D	D	D	a	D	D
53249	Other commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
54	Professional, scientific, and technical services ...	140	128 273	23 043	4 970	647	85	2
541	Professional, scientific, and technical services	140	128 273	23 043	4 970	647	85	2
5411	Legal services	57	39 688	11 368	2 628	286	45	1
54111	Offices of lawyers	55	D	D	D	e	D	D
54119	Other legal services	2	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	23	D	D	D	b	D	D
5413	Architectural, engineering, and related services ..	21	9 994	2 668	615	72	4	—
5414	Specialized design services	5	1 141	199	51	13	2	—
5415	Computer systems design and related services ..	2	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	22	56 113	3 654	501	60	29	—
5417	Scientific research and development services ...	2	D	D	D	b	D	D
5418	Advertising and related services	3	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	5	D	D	D	a	D	D
55	Management of companies and enterprises	22	D	D	D	b	D	D
56	Administrative and support and waste management and remediation services.....	104	87 225	20 976	5 200	1 261	21	—
561	Administrative and support services	95	80 178	19 628	4 838	1 217	20	—
5611	Office administrative services	11	D	D	D	b	D	D
5613	Employment services.....	6	D	D	D	b	D	D
5614	Business support services	6	1 621	313	75	15	1	—
5615	Travel arrangement and reservation services	31	41 469	9 507	2 423	422	3	—
56151	Travel agencies	9	D	D	D	b	D	D
56152	Tour operators	19	14 349	4 019	1 053	186	2	—
56159	Other travel arrangement and reservation services	3	D	D	D	c	D	D
5616	Investigation and security services	11	10 225	4 959	1 285	481	2	—
5617	Services to buildings and dwellings.....	29	11 008	2 752	657	187	7	—
56171	Exterminating and pest control services.....	4	D	D	D	b	D	D
56172	Janitorial services	8	5 623	1 209	282	100	—	—
56173	Landscaping services	15	3 247	999	242	54	6	—
56179	Other services to buildings and dwellings	2	D	D	D	a	D	D
5619	Other support services	1	D	D	D	a	D	D
562	Waste management and remediation services	9	7 047	1 348	362	44	1	—
61	Educational services.....	7	2 578	938	232	53	—	—

See footnotes at end of table.

Table 5. General Statistics by Kind of Business for the Islands of St. Thomas and St. John: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
62	Health care and social assistance.....	108	52 242	12 936	3 085	622	51	3
621	Ambulatory health care services	74	34 329	7 560	1 726	314	32	1
6211	Offices of physicians	37	16 714	3 502	799	157	18	—
6212	Offices of dentists	16	5 293	1 247	294	59	9	1
6213	Offices of other health practitioners	13	4 320	1 299	299	47	3	—
6214	Outpatient care centers	1	D	D	D	a	D	D
6215	Medical and diagnostic laboratories	6	D	D	D	b	D	D
6216	Home health care services	1	D	D	D	a	D	D
623	Nursing and residential care facilities	3	5 891	2 905	781	149	2	—
624	Social assistance	31	12 022	2 471	578	159	17	2
6241	Individual and family services.....	8	5 832	947	235	48	2	—
6242	Community food and housing, and emergency and other relief services	3	D	D	D	b	D	D
6243	Vocational rehabilitation services	1	D	D	D	a	D	D
6244	Child day care services	19	D	D	D	b	D	D
71	Arts, entertainment, and recreation	23	63 566	5 685	1 396	247	10	1
711	Performing arts, spectator sports, and related industries	4	D	D	D	b	D	D
712	Museums, historical sites, and similar institutions ..	2	D	D	D	a	D	D
713	Amusement, gambling, and recreation industries...	17	59 421	4 845	1 165	198	8	1
72	Accommodation and food services	211	267 730	74 948	18 132	4 289	74	3
721	Accommodation	34	130 532	43 841	11 475	2 126	12	1
722	Food services and drinking places	177	137 198	31 107	6 657	2 163	62	2
7221	Full-service restaurants	84	99 627	21 852	4 451	1 404	24	—
7222	Limited-service eating places.....	60	25 417	6 041	1 457	542	23	2
7223	Special food services.....	11	6 779	2 084	451	112	7	—
7224	Drinking places (alcoholic beverages)	22	5 375	1 130	298	105	8	—
81	Other services (except public administration).....	112	29 999	7 830	1 861	396	42	—
811	Repair and maintenance	38	D	D	D	b	D	D
8111	Automotive repair and maintenance	24	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	17	D	D	D	b	D	D
81112	Automotive body, paint, interior, and glass repair	3	D	D	D	a	D	D
81119	Other automotive repair and maintenance.....	4	376	141	34	7	2	—
8112	Electronic and precision equipment repair and maintenance	3	D	D	D	a	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance.....	6	D	D	D	a	D	D
8114	Personal and household goods repair and maintenance	5	D	D	D	a	D	D
812	Personal and laundry services	44	D	D	D	c	D	D
8121	Personal care services	13	1 565	399	100	33	8	—
8122	Death care services	3	D	D	D	a	D	D
8123	Drycleaning and laundry services	19	D	D	D	c	D	D
8129	Other personal services	9	D	D	D	b	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	30	13 772	3 344	765	126	4	—

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

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

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

Note 1: The data in this table are based on the 2002 Economic Census. To maintain confidentiality, the Census Bureau suppresses data to protect the identity of any business or individual. The census results in this table contain nonsampling error. Data users who create their own estimates using data from this table should cite the Census Bureau as the source of the original data only. For explanation of terms, see Appendix A. For the full technical documentation, see Appendix C.

Note 2: Data for St. Thomas and St. John have been combined to prevent disclosures.

Table 6. General Statistics by Kind of Business for the Island of St. Croix: 2002

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors	972	1 492 471	274 236	66 244	11 573	309	37
21	Mining	1	D	D	D	a	D	D
22	Utilities	1	D	D	D	a	D	D
23	Construction	81	153 497	65 075	15 743	2 071	22	3
236	Construction of buildings.....	37	49 818	10 610	2 287	599	5	1
237	Heavy and civil engineering construction	7	22 784	7 858	1 908	231	—	—
238	Specialty trade contractors	37	80 895	46 607	11 548	1 241	17	2
31-33	Manufacturing	37	133 886	19 359	4 665	805	2	1
311	Food manufacturing	3	5 108	1 277	264	64	1	1
312	Beverage and tobacco product manufacturing	5	35 402	3 908	850	135	—	—
314	Textile product mills	1	D	D	D	a	D	D
315	Apparel manufacturing	1	D	D	D	b	D	D
321	Wood product manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	4	1 196	369	91	20	1	—
324	Petroleum and coal products manufacturing	1	D	D	D	a	D	D
325	Chemical manufacturing	2	D	D	D	b	D	D
327	Nonmetallic mineral product manufacturing.....	4	8 757	1 428	406	64	—	—
331	Primary metal manufacturing	1	D	D	D	b	D	D
332	Fabricated metal product manufacturing	4	2 506	857	222	42	—	—
334	Computer and electronic product manufacturing ...	4	22 875	5 274	1 249	215	—	—
335	Electrical equipment, appliance, and component manufacturing.....	1	D	D	D	b	D	D
336	Transportation equipment manufacturing	1	D	D	D	b	D	D
337	Furniture and related product manufacturing	1	D	D	D	a	D	D
339	Miscellaneous manufacturing	3	D	D	D	b	D	D
42	Wholesale trade	26	59 858	6 899	1 776	296	2	—
423	Durable goods merchant wholesalers.....	11	26 292	3 361	939	144	—	—
4232	Furniture and home furnishing merchant wholesalers	1	D	D	D	a	D	D
4233	Lumber and other construction materials merchant wholesalers	1	D	D	D	a	D	D
4234	Professional and commercial equipment and supplies merchant wholesalers	3	D	D	D	a	D	D
4236	Electrical and electronic goods merchant wholesalers	1	D	D	D	a	D	D
4238	Machinery, equipment, and supplies merchant wholesalers	1	D	D	D	b	D	D
4239	Miscellaneous durable goods merchant wholesalers	4	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	15	33 566	3 538	837	152	2	—
4244	Grocery and related product merchant wholesalers	5	19 445	1 626	379	73	2	—
4246	Chemical and allied products merchant wholesalers	2	D	D	D	a	D	D
4247	Petroleum and petroleum products merchant wholesalers	1	D	D	D	a	D	D
4248	Beer, wine, and distilled alcoholic beverage merchant wholesalers	2	D	D	D	b	D	D
4249	Miscellaneous nondurable goods merchant wholesalers	5	1 770	165	38	6	—	—

See footnotes at end of table.

Table 6. General Statistics by Kind of Business for the Island of St. Croix: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade.....	224	361 606	39 062	9 445	2 421	49	12
441	Motor vehicle and parts dealers.....	20	68 395	8 362	1 984	299	2	—
4411	Automobile dealers	6	50 412	4 738	1 066	117	—	—
44111	New car dealers	6	50 412	4 738	1 066	117	—	—
4412	Other motor vehicle dealers	1	D	D	D	b	D	D
44122	Motorcycle, boat, and other motor vehicle dealers	1	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores	13	D	D	D	c	D	D
44131	Automotive parts and accessories stores	10	D	D	D	c	D	D
44132	Tire dealers	3	D	D	D	b	D	D
442	Furniture and home furnishings stores	11	D	D	D	b	D	D
4421	Furniture stores	3	1 894	333	124	16	1	—
4422	Home furnishings stores	8	D	D	D	b	D	D
44221	Floor covering stores	2	D	D	D	a	D	D
44229	Other home furnishings stores	6	D	D	D	a	D	D
443	Electronics and appliance stores	11	8 715	1 164	271	50	1	—
4431	Electronics and appliance stores	11	8 715	1 164	271	50	1	—
44311	Appliance, television, and other electronics stores	8	6 392	759	176	34	1	—
44312	Computer and software stores	3	2 323	405	95	16	—	—
444	Building material and garden equipment and supplies dealers	20	30 445	4 867	1 206	218	1	—
4441	Building material and supplies dealers	17	D	D	D	c	D	D
44412	Paint and wallpaper stores	1	D	D	D	a	D	D
44413	Hardware stores	11	20 603	3 101	752	151	—	D
44419	Other building material dealers	5	D	D	D	b	D	D
4442	Lawn and garden equipment and supplies stores	3	D	D	D	b	D	D
445	Food and beverage stores	32	132 382	9 929	2 488	918	9	4
4451	Grocery stores	27	129 122	9 533	2 394	896	6	2
44511	Supermarkets and other grocery (except convenience) stores	16	127 565	9 369	2 351	881	—	—
44512	Convenience stores	11	1 557	164	43	15	6	2
4452	Specialty food stores	5	3 260	396	94	22	3	2
446	Health and personal care stores	12	12 204	1 879	428	85	1	—
4461	Health and personal care stores	12	12 204	1 879	428	85	1	—
44611	Pharmacies and drug stores	6	9 406	1 304	279	64	—	—
44612	Cosmetics, beauty supplies, and perfume stores	1	D	D	D	a	D	D
44613	Optical goods stores	3	D	D	D	a	DD	DD
44619	Other health and personal care stores	2	D	D	D	a	D	D
447	Gasoline stations	14	7 759	587	138	58	8	—
4471	Gasoline stations	14	7 759	587	138	58	8	—
44711	Gasoline stations with convenience stores	10	D	D	D	b	D	D
44719	Other gasoline stations	4	D	D	D	b	D	D
448	Clothing and clothing accessories stores	52	29 704	3 808	904	247	8	2
4481	Clothing stores	23	11 624	1 119	252	97	8	2
44811	Men's clothing stores	3	D	D	D	a	D	D
44812	Women's clothing stores	10	7 815	639	146	68	2	—
44813	Children's and infants' clothing stores	1	D	D	D	a	D	D
44814	Family clothing stores	8	2 373	286	64	17	3	1
44819	Other clothing stores	1	D	D	D	a	D	D
4482	Shoe stores	12	8 464	705	173	60	—	—
4483	Jewelry, luggage, and leather goods stores	17	9 616	1 984	479	90	—	—
451	Sporting goods, hobby, book, and music stores	5	636	81	12	4	—	—
4511	Sporting goods, hobby, and musical instrument stores	2	D	D	D	a	D	D
4512	Book, periodical, and music stores	3	D	D	D	a	D	D
45121	Book stores and news dealers	1	D	D	D	a	D	D
45122	Prerecorded tape, compact disc, and record stores	2	D	D	D	a	D	D
452	General merchandise stores	9	D	D	D	e	D	D
4521	Department stores	3	D	D	D	e	D	D
4529	Other general merchandise stores	6	D	D	D	b	D	D

See footnotes at end of table.

Table 6. General Statistics by Kind of Business for the Island of St. Croix: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade—Con.							
453	Miscellaneous store retailers	33	8 713	1 171	301	70	14	3
4531	Florists	2	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	24	6 449	932	238	52	10	3
45321	Office supplies and stationery stores	7	2 683	410	101	21	1	—
45322	Gift, novelty, and souvenir stores	17	3 766	522	137	31	9	3
4533	Used merchandise stores	1	D	D	D	a	D	D
4539	Other miscellaneous store retailers	6	2 065	174	45	13	2	—
45391	Pet and pet supplies stores	3	D	D	D	a	D	D
45392	Art dealers	2	D	D	D	a	D	D
45399	All other miscellaneous store retailers	1	D	D	D	a	D	D
454	Nonstore retailers	5	D	D	D	b	D	D
4541	Electronic shopping and mail-order houses	1	D	D	D	a	D	D
4543	Direct selling establishments	4	D	D	D	b	D	D
45431	Fuel dealers	3	D	D	D	b	D	D
45439	Other direct selling establishments	1	D	D	D	a	D	D
48-49	Transportation and warehousing	35	84 306	13 060	1 609	334	5	1
481	Air transportation ³	2	D	D	D	a	D	D
4811	Scheduled air transportation ³	2	D	D	D	a	D	D
483	Water transportation	1	D	D	D	a	D	D
4832	Inland water transportation	1	D	D	D	a	D	D
484	Truck transportation	15	10 014	1 903	484	96	3	—
4841	General freight trucking	9	4 192	1 190	302	63	2	—
4842	Specialized freight trucking	6	5 822	713	182	33	1	—
48421	Used household and office goods moving	2	D	D	D	a	D	D
48422	Specialized freight (except used goods) trucking, local	4	D	D	D	b	D	D
485	Transit and ground passenger transportation	1	D	D	D	b	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	b	D	D
487	Scenic and sightseeing transportation	1	D	D	D	a	D	D
4872	Scenic and sightseeing transportation, water	1	D	D	D	a	D	D
488	Support activities for transportation	10	66 224	9 153	637	141	—	—
4881	Support activities for air transportation	4	D	D	D	b	D	D
48811	Airport operations	3	D	D	D	b	D	D
48819	Other support activities for air transportation...	1	D	D	D	a	D	D
4883	Support activities for water transportation	1	D	D	D	a	D	D
48831	Port and harbor operations	1	D	D	D	a	D	D
4885	Freight transportation arrangement	5	D	D	D	b	D	D
492	Couriers and messengers	2	D	D	D	a	D	D
4921	Couriers	2	D	D	D	a	D	D
493	Warehousing and storage	3	1 464	234	59	9	1	—
51	Information	14	16 881	2 344	545	86	—	—
511	Publishing industries (except Internet)	2	D	D	D	a	D	D
5111	Newspaper, periodical, book, and directory publishers	2	D	D	D	a	D	D
51111	Newspaper publishers	1	D	D	D	a	D	D
51112	Periodical publishers	1	D	D	D	a	D	D
512	Motion picture and sound recording industries	1	D	D	D	b	D	D
515	Broadcasting (except Internet)	6	D	D	D	b	D	D
5151	Radio and television broadcasting	6	D	D	D	b	D	D
51511	Radio broadcasting	2	D	D	D	a	D	D
51512	Television broadcasting	4	3 047	546	130	22	—	—
517	Telecommunications	3	D	D	D	a	D	D
5171	Wired telecommunications carriers	2	D	D	D	a	D	D
5175	Cable and other program distribution	1	D	D	D	a	D	D
518	Internet service providers, web search portals, and data processing services	1	D	D	D	a	D	D
5182	Data processing, hosting, and related services ..	1	D	D	D	a	D	D
519	Other information services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 6. General Statistics by Kind of Business for the Island of St. Croix: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
52	Finance and insurance	46	74 500	11 954	2 771	350	13	—
522	Credit intermediation and related activities	18	42 335	5 211	1 311	177	1	—
5221	Depository credit intermediation	11	36 787	4 160	1 061	146	—	—
52211	Commercial banking	7	D	D	D	c	D	D
52212	Savings institutions	1	D	D	D	a	D	D
52213	Credit unions	3	D	D	D	a	D	D
5222	Nondepository credit intermediation	6	D	D	D	b	D	D
5223	Activities related to credit intermediation	1	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	11	21 249	3 223	744	89	8	—
5231	Securities and commodity contracts intermediation and brokerage	3	D	D	D	b	D	D
5239	Other financial investment activities	8	D	D	D	b	D	D
524	Insurance carriers and related activities	16	D	D	D	b	D	D
5241	Insurance carriers	6	D	D	D	a	D	D
52411	Direct life, health, and medical insurance carriers	3	D	D	D	a	D	D
52412	Direct insurance (except life, health, and medical) carriers	3	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	10	D	D	D	b	D	D
525	Funds, trusts, and other financial vehicles (part) ...	1	D	D	D	a	D	D
53	Real estate and rental and leasing	70	47 548	8 893	2 165	482	26	2
531	Real estate	48	33 234	5 753	1 408	333	23	—
5311	Lessors of real estate	29	23 188	3 716	905	183	16	—
53111	Lessors of residential buildings and dwellings ..	13	10 842	1 862	467	91	8	—
53112	Lessors of nonresidential buildings (except minwarehouses)	16	12 346	1 854	438	92	8	—
5312	Offices of real estate agents and brokers	13	6 226	1 239	290	87	5	—
5313	Activities related to real estate	6	3 820	798	213	63	2	—
53131	Real estate property managers	3	D	D	D	b	D	D
53132	Offices of real estate appraisers	1	D	D	D	a	D	D
53139	Other activities related to real estate	2	D	D	D	b	D	D
532	Rental and leasing services	22	14 314	3 140	757	149	3	2
5321	Automotive equipment rental and leasing	13	8 838	1 604	382	86	—	—
53211	Passenger car rental and leasing	13	8 838	1 604	382	86	—	—
5322	Consumer goods rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
5323	General rental centers	4	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	4	4 343	1 365	325	40	3	2
53241	Construction, transportation, mining, and forestry machinery and equipment rental and leasing	1	D	D	D	a	D	D
53242	Office machinery and equipment rental and leasing	2	D	D	D	b	D	D
53249	Other commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
54	Professional, scientific, and technical services ...	88	231 919	27 192	6 097	591	92	1
541	Professional, scientific, and technical services	88	231 919	27 192	6 097	591	92	1
5411	Legal services	38	30 919	8 573	1 906	275	24	1
54111	Offices of lawyers	35	D	D	D	e	D	D
54119	Other legal services	3	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	11	D	D	D	b	D	D
5413	Architectural, engineering, and related services ..	14	7 592	2 237	567	63	2	—
5414	Specialized design services	3	700	216	47	12	2	—
5415	Computer systems design and related services ..	2	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	11	181 080	13 394	2 873	137	57	—
5417	Scientific research and development services ...	2	D	D	D	a	D	D
5418	Advertising and related services	3	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	4	D	D	D	a	D	D

See footnotes at end of table.

Table 6. General Statistics by Kind of Business for the Island of St. Croix: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
55	Management of companies and enterprises	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services.....	51	48 042	14 858	4 253	789	8	—
561	Administrative and support services	45	42 601	13 987	4 062	720	8	—
5611	Office administrative services	3	D	D	D	a	D	D
5613	Employment services.....	1	D	D	D	a	D	D
5614	Business support services	4	D	D	D	a	D	D
5615	Travel arrangement and reservation services	10	5 130	954	257	61	—	—
56151	Travel agencies	4	2 833	297	84	12	—	—
56152	Tour operators	6	2 297	657	173	49	—	—
5616	Investigation and security services	10	21 880	9 380	2 941	457	—	—
5617	Services to buildings and dwellings.....	17	12 774	3 001	734	174	4	—
56171	Exterminating and pest control services	2	D	D	D	b	D	D
56172	Janitorial services.....	8	6 619	1 730	413	97	3	—
56173	Landscaping services	4	854	156	41	14	1	—
56179	Other services to buildings and dwellings	3	D	D	D	a	D	D
562	Waste management and remediation services	6	5 441	871	191	69	—	—
61	Educational services	12	3 214	730	185	44	3	—
62	Health care and social assistance.....	95	41 047	11 492	2 653	610	39	4
621	Ambulatory health care services	57	23 435	5 550	1 240	250	29	4
6211	Offices of physicians	33	10 773	3 021	653	122	19	4
6212	Offices of dentists.....	7	2 982	533	140	29	7	—
6213	Offices of other health practitioners	7	4 613	1 026	251	35	1	—
6214	Outpatient care centers	5	D	D	D	b	D	D
6215	Medical and diagnostic laboratories	2	D	D	D	a	D	D
6216	Home health care services	1	D	D	D	a	D	D
6219	Other ambulatory health care services	2	D	D	D	a	D	D
622	Hospitals	1	D	D	D	b	D	D
623	Nursing and residential care facilities	11	D	D	D	c	D	D
624	Social assistance	26	10 381	3 492	858	212	9	—
6241	Individual and family services.....	6	6 157	2 258	549	130	—	—
6242	Community food and housing, and emergency and other relief services	3	D	D	D	a	D	D
6243	Vocational rehabilitation services	1	D	D	D	a	D	D
6244	Child day care services	16	D	D	D	b	D	D
71	Arts, entertainment, and recreation	15	46 473	8 586	1 941	415	1	—
711	Performing arts, spectator sports, and related industries	2	D	D	D	b	D	D
712	Museums, historical sites, and similar institutions ..	3	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries...	10	41 919	7 474	1 615	339	—	—
72	Accommodation and food services	102	63 278	17 409	4 582	1 350	29	13
721	Accommodation	16	25 036	6 974	1 761	471	4	—
722	Food services and drinking places	86	38 242	10 435	2 821	879	25	13
7221	Full-service restaurants	48	17 325	3 893	1 028	377	14	8
7222	Limited-service eating places	25	14 943	4 040	1 154	337	7	3
7223	Special food services	5	1 059	168	46	12	2	1
7224	Drinking places (alcoholic beverages)	8	4 915	2 334	593	153	2	1

See footnotes at end of table.

Table 6. General Statistics by Kind of Business for the Island of St. Croix: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
81	Other services (except public administration).....	73	123 704	26 859	7 690	911	18	—
811	Repair and maintenance	21	D	D	D	f	D	D
8111	Automotive repair and maintenance	14	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	6	D	D	D	a	D	D
81112	Automotive body, paint, interior, and glass repair	5	D	D	D	a	D	D
81119	Other automotive repair and maintenance	3	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	1	D	D	D	a	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	3	D	D	D	f	D	D
8114	Personal and household goods repair and maintenance	3	D	D	D	a	D	D
812	Personal and laundry services	18	D	D	D	b	D	D
8121	Personal care services	6	366	91	19	6	6	—
8122	Death care services	1	D	D	D	a	D	D
8123	Drycleaning and laundry services	9	D	D	D	b	D	D
8129	Other personal services	2	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	34	15 343	2 890	647	111	1	—

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

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

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

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

Table 7. General Statistics by Kind of Business for Charlotte Amalie: 2002

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors	1 012	1 814 241	265 280	67 062	11 156	274	13
22	Utilities	1	D	D	D	a	D	D
23	Construction	54	77 329	10 272	2 861	412	19	1
236	Construction of buildings.....	21	D	D	D	c	D	D
237	Heavy and civil engineering construction	2	D	D	D	a	D	D
238	Specialty trade contractors	31	37 771	4 729	1 446	205	11	—
31-33	Manufacturing	15	34 801	6 993	1 757	207	3	—
311	Food manufacturing	3	922	403	104	25	1	—
312	Beverage and tobacco product manufacturing	3	D	D	D	b	D	D
315	Apparel manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	1	D	D	D	a	D	D
325	Chemical manufacturing	1	D	D	D	a	D	D
327	Nonmetallic mineral product manufacturing.....	3	23 460	5 049	1 295	122	—	—
333	Machinery manufacturing	1	D	D	D	a	D	D
337	Furniture and related product manufacturing	1	D	D	D	a	D	D
339	Miscellaneous manufacturing	1	D	D	D	a	D	D
42	Wholesale trade	32	130 978	12 808	2 879	428	—	—
423	Durable goods merchant wholesalers.....	10	D	D	D	c	D	D
4233	Lumber and other construction materials merchant wholesalers	4	D	D	D	a	D	D
4234	Professional and commercial equipment and supplies merchant wholesalers	3	4 764	537	127	21	—	—
4238	Machinery, equipment, and supplies merchant wholesalers	2	D	D	D	a	D	D
4239	Miscellaneous durable goods merchant wholesalers	1	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	20	106 596	7 978	1 777	299	—	—
4241	Paper and paper product merchant wholesalers ..	1	D	D	D	a	D	D
4242	Drugs and druggists' sundries merchant wholesalers	1	D	D	D	a	D	D
4243	Apparel, piece goods, and notions merchant wholesalers	4	3 212	382	95	23	—	—
4244	Grocery and related product merchant wholesalers	7	46 668	3 589	890	152	—	—
4246	Chemical and allied products merchant wholesalers	1	D	D	D	b	D	D
4247	Petroleum and petroleum products merchant wholesalers	1	D	D	D	a	D	D
4248	Beer, wine, and distilled alcoholic beverage merchant wholesalers	1	D	D	D	b	D	D
4249	Miscellaneous nondurable goods merchant wholesalers	4	1 650	249	65	15	—	—
425	Wholesale electronic markets and agents and brokers	2	D	D	D	a	D	D
44-45	Retail trade	309	718 259	72 269	19 870	3 366	47	7
441	Motor vehicle and parts dealers.....	17	42 612	4 989	1 288	188	2	—
4411	Automobile dealers	5	29 384	3 167	820	113	—	—
44111	New car dealers	4	D	D	D	c	D	D
44112	Used car dealers	1	D	D	D	a	D	D
4412	Other motor vehicle dealers	4	6 420	1 122	280	42	—	—
44122	Motorcycle, boat, and other motor vehicle dealers	4	6 420	1 122	280	42	—	—
4413	Automotive parts, accessories, and tire stores ..	8	6 808	700	188	33	2	—
44131	Automotive parts and accessories stores	8	6 808	700	188	33	2	—
442	Furniture and home furnishings stores	10	7 964	1 183	304	45	2	—
4421	Furniture stores	3	572	71	15	4	—	—
4422	Home furnishings stores	7	7 392	1 112	289	41	2	—
44229	Other home furnishings stores	7	7 392	1 112	289	41	2	—

See footnotes at end of table.

Table 7. General Statistics by Kind of Business for Charlotte Amalie: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade—Con.							
443	Electronics and appliance stores	11	21 489	2 558	616	116	2	—
4431	Electronics and appliance stores	11	21 489	2 558	616	116	2	—
44311	Appliance, television, and other electronics stores	6	D	D	D	b	D	D
44312	Computer and software stores	4	D	D	D	b	D	D
44313	Camera and photographic supplies stores	1	D	D	D	a	D	D
444	Building material and garden equipment and supplies dealers	9	11 366	1 911	423	71	1	—
4441	Building material and supplies dealers	9	11 366	1 911	423	71	1	—
44413	Hardware stores	6	5 883	862	207	40	—	—
44419	Other building material dealers	3	5 483	1 049	216	31	1	—
445	Food and beverage stores	26	61 657	5 097	1 333	405	8	—
4451	Grocery stores	21	59 388	4 936	1 318	400	6	—
44511	Supermarkets and other grocery (except convenience) stores	19	D	D	D	e	D	D
44512	Convenience stores	2	D	D	D	a	D	D
4452	Specialty food stores	3	D	D	D	a	D	D
4453	Beer, wine, and liquor stores	2	D	D	D	a	D	D
446	Health and personal care stores	23	38 512	4 226	1 071	205	3	—
4461	Health and personal care stores	23	38 512	4 226	1 071	205	3	—
44611	Pharmacies and drug stores	8	14 865	2 245	539	105	—	—
44612	Cosmetics, beauty supplies, and perfume stores	9	19 156	1 519	411	69	3	—
44613	Optical goods stores	3	D	D	D	a	D	D
44619	Other health and personal care stores	3	D	D	D	b	D	D
447	Gasoline stations	3	21 063	1 484	383	93	—	—
4471	Gasoline stations	3	21 063	1 484	383	93	—	—
44711	Gasoline stations with convenience stores	1	D	D	D	b	D	D
44719	Other gasoline stations	2	D	D	D	b	D	D
448	Clothing and clothing accessories stores	144	340 638	35 205	10 717	1 290	11	3
4481	Clothing stores	34	18 325	2 041	482	157	4	—
44811	Men's clothing stores	2	D	D	D	a	D	D
44812	Women's clothing stores	12	9 511	899	208	82	2	—
44814	Family clothing stores	17	6 305	765	177	49	2	—
44815	Clothing accessories stores	2	D	D	D	a	D	D
44819	Other clothing stores	1	D	D	D	a	D	D
4482	Shoe stores	13	12 693	1 015	246	75	1	2
4483	Jewelry, luggage, and leather goods stores	97	309 620	32 149	9 989	1 058	6	1
451	Sporting goods, hobby, book, and music stores	10	6 861	740	172	53	4	3
4511	Sporting goods, hobby, and musical instrument stores	4	1 357	213	55	19	3	3
4512	Book, periodical, and music stores	6	5 504	527	117	34	1	—
45121	Book stores and news dealers	2	D	D	D	a	D	D
45122	Prerecorded tape, compact disc, and record stores	4	D	D	D	b	D	D
452	General merchandise stores	10	D	D	D	e	D	D
4521	Department stores	6	D	D	D	e	D	D
4529	Other general merchandise stores	4	D	D	D	a	D	D
453	Miscellaneous store retailers	42	66 344	6 814	1 700	420	11	1
4531	Florists	2	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	34	63 643	6 444	1 621	403	9	1
45321	Office supplies and stationery stores	3	D	D	D	b	D	D
45322	Gift, novelty, and souvenir stores	31	D	D	D	e	D	D
4533	Used merchandise stores	1	D	D	D	a	D	D
4539	Other miscellaneous store retailers	5	2 519	329	69	12	1	—
45392	Art dealers	1	D	D	D	a	D	D
45399	All other miscellaneous store retailers	4	D	D	D	a	D	D
454	Nonstore retailers	4	D	D	D	b	D	D
4541	Electronic shopping and mail-order houses	1	D	D	D	a	D	D
4543	Direct selling establishments	3	D	D	D	b	D	D
45431	Fuel dealers	2	D	D	D	b	D	D
45439	Other direct selling establishments	1	D	D	D	a	D	D

See footnotes at end of table.

Table 7. General Statistics by Kind of Business for Charlotte Amalie: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
48-49	Transportation and warehousing	39	74 576	16 032	4 047	593	15	3
481	Air transportation ³	1	D	D	D	a	D	D
4811	Scheduled air transportation ³	1	D	D	D	a	D	D
483	Water transportation	4	1 141	451	111	32	4	—
4831	Deep sea, coastal, and Great Lakes water transportation	2	D	D	D	b	D	D
4832	Inland water transportation	2	D	D	D	a	D	D
484	Truck transportation	7	4 081	1 134	311	56	2	—
4841	General freight trucking	6	D	D	D	b	D	D
4842	Specialized freight trucking	1	D	D	D	a	D	D
48422	Specialized freight (except used goods) trucking, local	1	D	D	D	a	D	D
485	Transit and ground passenger transportation	1	D	D	D	a	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	a	D	D
487	Scenic and sightseeing transportation	4	1 412	431	111	19	4	1
4872	Scenic and sightseeing transportation, water	4	1 412	431	111	19	4	1
488	Support activities for transportation	11	58 463	11 177	2 851	391	2	—
4881	Support activities for air transportation	5	D	D	D	c	D	D
48811	Airport operations	3	D	D	D	c	D	D
48819	Other support activities for air transportation	2	D	D	D	b	D	D
4883	Support activities for water transportation	4	D	D	D	b	D	D
48831	Port and harbor operations	2	D	D	D	a	D	D
48839	Other support activities for water transportation	2	D	D	D	b	D	D
4885	Freight transportation arrangement	2	D	D	D	c	D	D
492	Couriers and messengers	9	6 718	2 247	512	67	2	2
4921	Couriers	5	D	D	D	b	D	D
4922	Local messengers and local delivery	4	D	D	D	a	D	D
493	Warehousing and storage	2	D	D	D	a	D	D
51	Information	24	162 965	27 345	7 578	706	1	—
511	Publishing industries (except Internet)	5	D	D	D	c	D	D
5111	Newspaper, periodical, book, and directory publishers	5	D	D	D	c	D	D
51111	Newspaper publishers	1	D	D	D	b	D	D
51112	Periodical publishers	3	D	D	D	a	D	D
51119	Other publishers	1	D	D	D	a	D	D
515	Broadcasting (except Internet)	3	1 732	1 007	247	39	—	—
5151	Radio and television broadcasting	3	1 732	1 007	247	39	—	—
51511	Radio broadcasting	3	1 732	1 007	247	39	—	—
517	Telecommunications	13	151 650	22 520	6 461	558	1	—
5171	Wired telecommunications carriers	9	124 050	21 350	6 046	525	—	—
5172	Wireless telecommunications carriers (except satellite)	2	D	D	D	a	D	D
5173	Telecommunications resellers	1	D	D	D	a	D	D
5175	Cable and other program distribution	1	D	D	D	a	D	D
518	Internet service providers, web search portals, and data processing services	1	D	D	D	a	D	D
5182	Data processing, hosting, and related services ..	1	D	D	D	a	D	D
519	Other information services	2	D	D	D	a	D	D

See footnotes at end of table.

Table 7. General Statistics by Kind of Business for Charlotte Amalie: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
52	Finance and insurance	37	114 973	23 806	5 998	730	3	—
522	Credit intermediation and related activities	15	76 072	14 285	3 805	473	—	—
5221	Depository credit intermediation	10	72 714	13 690	3 661	454	—	—
52211	Commercial banking	9	D	D	D	e	D	D
52213	Credit unions	1	D	D	D	a	D	D
5222	Nondepository credit intermediation	3	D	D	D	a	D	D
5223	Activities related to credit intermediation	2	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	5	9 000	3 124	678	132	2	—
5231	Securities and commodity contracts intermediation and brokerage	3	D	D	D	a	D	D
5239	Other financial investment activities	2	D	D	D	c	D	D
524	Insurance carriers and related activities	17	29 901	6 397	1 515	125	1	—
5241	Insurance carriers	2	D	D	D	a	D	D
52412	Direct insurance (except life, health, and medical) carriers	2	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	15	D	D	D	c	D	D
53	Real estate and rental and leasing	66	96 990	9 976	2 471	329	18	—
531	Real estate	44	82 971	7 584	1 893	220	16	—
5311	Lessors of real estate	28	53 850	5 698	1 442	166	12	—
53111	Lessors of residential buildings and dwellings ..	9	5 059	1 643	397	42	7	—
53112	Lessors of nonresidential buildings (except miniwarehouses)	19	48 791	4 055	1 045	124	5	—
5312	Offices of real estate agents and brokers	14	D	D	D	b	D	D
5313	Activities related to real estate	2	D	D	D	a	D	D
53131	Real estate property managers	2	D	D	D	a	D	D
532	Rental and leasing services	22	14 019	2 392	578	109	2	—
5321	Automotive equipment rental and leasing	10	7 462	1 276	308	64	—	—
53211	Passenger car rental and leasing	8	D	D	D	b	D	D
53212	Truck, utility trailer, and RV (recreational vehicle) rental and leasing	2	D	D	D	b	D	D
5322	Consumer goods rental	5	D	D	D	b	D	D
53221	Consumer electronics and appliances rental	1	D	D	D	a	D	D
53222	Formal wear and costume rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
53229	Other consumer goods rental	2	D	D	D	a	D	D
5323	General rental centers	1	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	6	3 826	587	157	17	—	—
53241	Construction, transportation, mining, and forestry machinery and equipment rental and leasing	3	D	D	D	a	D	D
53242	Office machinery and equipment rental and leasing	3	D	D	D	a	D	D
54	Professional, scientific, and technical services	93	64 763	16 203	3 600	496	45	1
541	Professional, scientific, and technical services	93	64 763	16 203	3 600	496	45	1
5411	Legal services	47	32 568	8 989	2 101	241	35	1
54111	Offices of lawyers	45	D	D	D	c	D	D
54119	Other legal services	2	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	17	D	D	D	b	D	D
5413	Architectural, engineering, and related services ..	10	5 809	1 643	385	47	3	—
5414	Specialized design services	2	D	D	D	a	D	D
5415	Computer systems design and related services ..	1	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	12	8 919	1 792	245	31	3	—
5417	Scientific research and development services ..	1	D	D	D	b	D	D
5418	Advertising and related services	3	D	D	D	a	D	D
55	Management of companies and enterprises	20	27 665	1 631	253	44	—	—

See footnotes at end of table.

Table 7. General Statistics by Kind of Business for Charlotte Amalie: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
56	Administrative and support and waste management and remediation services.....	62	68 061	15 798	3 998	989	13	—
561	Administrative and support services	59	61 998	14 796	3 725	961	13	—
5611	Office administrative services	6	10 053	322	64	24	4	—
5613	Employment services.....	4	D	D	D	b	D	D
5614	Business support services	3	D	D	D	a	D	D
5615	Travel arrangement and reservation services	18	33 548	7 416	1 899	336	3	—
56151	Travel agencies	7	D	D	D	b	D	D
56152	Tour operators	9	10 388	2 833	752	125	2	—
56159	Other travel arrangement and reservation services	2	D	D	D	c	D	D
5616	Investigation and security services	10	9 575	4 946	1 282	479	1	—
5617	Services to buildings and dwellings.....	18	5 623	1 433	350	93	3	—
56171	Exterminating and pest control services.....	4	D	D	D	b	D	D
56172	Janitorial services.....	4	1 843	458	104	41	—	—
56173	Landscaping services	8	1 642	431	113	19	2	—
56179	Other services to buildings and dwellings	2	D	D	D	a	D	D
562	Waste management and remediation services	3	6 063	1 002	273	28	—	—
61	Educational services.....	3	D	D	D	b	D	D
62	Health care and social assistance.....	80	39 135	8 488	1 923	391	38	—
621	Ambulatory health care services	56	26 612	5 722	1 288	237	25	—
6211	Offices of physicians	29	12 289	2 334	527	111	15	—
6212	Offices of dentists	11	D	D	D	b	D	D
6213	Offices of other health practitioners	10	3 608	1 190	274	42	2	—
6214	Outpatient care centers	1	D	D	D	a	D	D
6215	Medical and diagnostic laboratories	4	3 055	648	169	23	2	—
6216	Home health care services	1	D	D	D	a	D	D
623	Nursing and residential care facilities	2	D	D	D	b	D	D
624	Social assistance	22	D	D	D	c	D	D
6241	Individual and family services.....	5	5 411	755	186	36	2	—
6242	Community food and housing, and emergency and other relief services	2	D	D	D	b	D	D
6243	Vocational rehabilitation services	1	D	D	D	a	D	D
6244	Child day care services	14	3 436	741	150	67	11	—
71	Arts, entertainment, and recreation	10	55 600	3 649	883	141	4	—
711	Performing arts, spectator sports, and related industries	4	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries...	6	D	D	D	c	D	D
72	Accommodation and food services	107	133 131	35 905	7 935	2 093	40	1
721	Accommodation	14	35 380	14 081	3 685	781	9	1
722	Food services and drinking places	93	97 751	21 824	4 250	1 312	31	—
7221	Full-service restaurants	39	73 802	16 092	2 915	880	12	—
7222	Limited-service eating places	36	14 972	3 196	774	280	12	—
7223	Special food services	9	6 480	2 020	435	108	4	—
7224	Drinking places (alcoholic beverages)	9	2 497	516	126	44	3	—

See footnotes at end of table.

Table 7. General Statistics by Kind of Business for Charlotte Amalie: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
81	Other services (except public administration).....	60	13 910	3 710	907	205	28	—
811	Repair and maintenance	23	D	D	D	b	D	D
8111	Automotive repair and maintenance	13	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	10	1 522	418	102	22	11	—
81112	Automotive body, paint, interior, and glass repair	2	D	D	D	a	D	D
81119	Other automotive repair and maintenance	1	D	D	D	a	D	D
8112	Electronic and precision equipment repair and maintenance	2	D	D	D	a	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	5	D	D	D	a	D	D
8114	Personal and household goods repair and maintenance	3	D	D	D	a	D	D
812	Personal and laundry services	26	6 432	1 910	478	122	10	—
8121	Personal care services	9	925	276	69	25	4	—
8122	Death care services	3	D	D	D	a	D	D
8123	Drycleaning and laundry services	11	2 497	851	208	58	6	—
8129	Other personal services	3	D	D	D	b	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	11	D	D	D	b	D	D

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

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

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

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

Table 8. General Statistics by Kind of Business for Christiansted: 2002

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors	665	803 072	181 770	44 995	7 681	181	25
22	Utilities	1	D	D	D	a	D	D
23	Construction	58	98 702	39 545	8 688	1 296	15	2
236	Construction of buildings.....	28	D	D	D	e	D	D
237	Heavy and civil engineering construction	3	D	D	D	c	D	D
238	Specialty trade contractors	27	49 433	25 890	5 594	706	11	1
31-33	Manufacturing	18	46 179	8 007	1 851	341	2	1
311	Food manufacturing.....	2	D	D	D	a	D	D
312	Beverage and tobacco product manufacturing	2	D	D	D	b	D	D
314	Textile product mills	1	D	D	D	a	D	D
321	Wood product manufacturing	1	D	D	D	a	D	D
323	Printing and related support activities	2	D	D	D	a	D	D
325	Chemical manufacturing	2	D	D	D	b	D	D
327	Nonmetallic mineral product manufacturing.....	1	D	D	D	a	D	D
332	Fabricated metal product manufacturing	1	D	D	D	a	D	D
334	Computer and electronic product manufacturing ...	3	12 049	2 894	648	121	—	—
336	Transportation equipment manufacturing	1	D	D	D	b	D	D
337	Furniture and related product manufacturing	1	D	D	D	a	D	D
339	Miscellaneous manufacturing.....	1	D	D	D	b	D	D
42	Wholesale trade	14	38 860	4 384	1 150	176	2	—
423	Durable goods merchant wholesalers.....	5	14 862	1 738	527	64	—	—
4232	Furniture and home furnishing merchant wholesalers	1	D	D	D	a	D	D
4234	Professional and commercial equipment and supplies merchant wholesalers	2	D	D	D	a	D	D
4238	Machinery, equipment, and supplies merchant wholesalers	1	D	D	D	b	D	D
4239	Miscellaneous durable goods merchant wholesalers	1	D	D	D	a	D	D
424	Nondurable goods merchant wholesalers	9	23 998	2 646	623	112	2	—
4244	Grocery and related product merchant wholesalers	3	D	D	D	b	D	D
4246	Chemical and allied products merchant wholesalers	1	D	D	D	a	D	D
4248	Beer, wine, and distilled alcoholic beverage merchant wholesalers	2	D	D	D	b	D	D
4249	Miscellaneous nondurable goods merchant wholesalers	3	1 636	152	38	6	—	—
44-45	Retail trade	162	168 565	23 070	5 773	1 267	36	7
441	Motor vehicle and parts dealers.....	12	17 922	3 326	828	169	1	—
4411	Automobile dealers	3	D	D	D	a	D	D
44111	New car dealers	3	D	D	D	a	D	D
4412	Other motor vehicle dealers	1	D	D	D	b	D	D
44122	Motorcycle, boat, and other motor vehicle dealers	1	D	D	D	b	D	D
4413	Automotive parts, accessories, and tire stores ...	8	D	D	D	c	D	D
44131	Automotive parts and accessories stores	7	8 957	1 272	307	80	1	—
44132	Tire dealers	1	D	D	D	b	D	D
442	Furniture and home furnishings stores	8	3 105	494	171	29	3	3
4421	Furniture stores	3	1 894	333	124	16	1	—
4422	Home furnishings stores	5	1 211	161	47	13	2	3
44221	Floor covering stores	1	D	D	D	a	D	D
44229	Other home furnishings stores	4	D	D	D	a	D	D
443	Electronics and appliance stores	9	7 829	1 108	260	46	1	—
4431	Electronics and appliance stores	9	7 829	1 108	260	46	1	—
44311	Appliance, television, and other electronics stores	6	5 506	703	165	30	1	—
44312	Computer and software stores	3	2 323	405	95	16	—	—

See footnotes at end of table.

Table 8. General Statistics by Kind of Business for Christiansted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45	Retail trade—Con.							
444	Building material and garden equipment and supplies dealers	16	29 727	4 659	1 149	205	1	—
4441	Building material and supplies dealers	14	D	D	D	c	D	D
44412	Paint and wallpaper stores	1	D	D	D	a	D	D
44413	Hardware stores	8	D	D	D	c	D	D
44419	Other building material dealers	5	D	D	D	b	D	D
4442	Lawn and garden equipment and supplies stores	2	D	D	D	b	D	D
445	Food and beverage stores	19	31 280	3 347	937	217	3	—
4451	Grocery stores	17	D	D	D	c	D	D
44511	Supermarkets and other grocery (except convenience) stores	11	D	D	D	c	D	D
44512	Convenience stores	6	D	D	D	a	D	D
4452	Specialty food stores	2	D	D	D	a	D	D
446	Health and personal care stores	7	10 844	1 656	383	70	1	—
4461	Health and personal care stores	7	10 844	1 656	383	70	1	—
44611	Pharmacies and drug stores	3	D	D	D	b	D	D
44612	Cosmetics, beauty supplies, and perfume stores	1	D	D	D	a	D	D
44613	Optical goods stores	3	D	D	D	a	D	D
447	Gasoline stations	8	D	D	D	b	D	D
4471	Gasoline stations	8	D	D	D	b	D	D
44711	Gasoline stations with convenience stores	4	D	D	D	a	D	D
44719	Other gasoline stations	4	D	D	D	b	D	D
448	Clothing and clothing accessories stores	39	22 533	3 082	736	185	6	1
4481	Clothing stores	19	10 118	951	211	80	6	1
44811	Men's clothing stores	3	D	D	D	a	D	D
44812	Women's clothing stores	8	D	D	D	b	D	D
44813	Children's and infants' clothing stores	1	D	D	D	a	D	D
44814	Family clothing stores	6	D	D	D	a	D	D
44819	Other clothing stores	1	D	D	D	a	D	D
4482	Shoe stores	6	3 535	291	74	29	—	—
4483	Jewelry, luggage, and leather goods stores	14	8 880	1 840	451	76	—	—
451	Sporting goods, hobby, book, and music stores	4	D	D	D	a	D	D
4511	Sporting goods, hobby, and musical instrument stores	1	D	D	D	a	D	D
4512	Book, periodical, and music stores	3	D	D	D	a	D	D
45121	Book stores and news dealers	1	D	D	D	a	D	D
45122	Prerecorded tape, compact disc, and record stores	2	D	D	D	a	D	D
452	General merchandise stores	7	26 662	2 565	583	196	2	—
4521	Department stores	1	D	D	D	c	D	D
4529	Other general merchandise stores	6	D	D	D	b	D	D
453	Miscellaneous store retailers	29	7 709	959	250	60	12	3
4531	Florists	2	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	21	D	D	D	b	D	D
45321	Office supplies and stationery stores	6	D	D	D	b	D	D
45322	Gift, novelty, and souvenir stores	15	D	D	D	b	D	D
4533	Used merchandise stores	1	D	D	D	a	D	D
4539	Other miscellaneous store retailers	5	D	D	D	a	D	D
45391	Pet and pet supplies stores	3	D	D	D	a	D	D
45392	Art dealers	2	D	D	D	a	D	D
454	Nonstore retailers	4	D	D	D	b	D	D
4541	Electronic shopping and mail-order houses	1	D	D	D	a	D	D
4543	Direct selling establishments	3	D	D	D	b	D	D
45431	Fuel dealers	3	D	D	D	b	D	D

See footnotes at end of table.

Table 8. General Statistics by Kind of Business for Christiansted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
48-49	Transportation and warehousing	21	14 596	3 259	758	165	3	1
481	Air transportation ³	1	D	D	D	a	D	D
4811	Scheduled air transportation ³	1	D	D	D	a	D	D
483	Water transportation	1	D	D	D	a	D	D
4832	Inland water transportation	1	D	D	D	a	D	D
484	Truck transportation.....	12	9 349	1 805	464	88	1	—
4841	General freight trucking.....	7	D	D	D	b	D	D
4842	Specialized freight trucking.....	5	D	D	D	b	D	D
48421	Used household and office goods moving	2	D	D	D	a	D	D
48422	Specialized freight (except used goods) trucking, local	3	D	D	D	b	D	D
487	Scenic and sightseeing transportation	1	D	D	D	a	D	D
4872	Scenic and sightseeing transportation, water	1	D	D	D	a	D	D
488	Support activities for transportation.....	5	2 972	1 093	253	67	—	—
4881	Support activities for air transportation	1	D	D	D	b	D	D
48811	Airport operations	1	D	D	D	b	D	D
4883	Support activities for water transportation	1	D	D	D	a	D	D
48831	Port and harbor operations.....	1	D	D	D	a	D	D
4885	Freight transportation arrangement.....	3	D	D	D	a	D	D
493	Warehousing and storage.....	1	D	D	D	a	D	D
51	Information	10	13 056	1 643	344	67	—	—
511	Publishing industries (except Internet)	1	D	D	D	a	D	D
5111	Newspaper, periodical, book, and directory publishers	1	D	D	D	a	D	D
51111	Newspaper publishers	1	D	D	D	a	D	D
512	Motion picture and sound recording industries	1	D	D	D	b	D	D
515	Broadcasting (except Internet)	6	D	D	D	b	D	D
5151	Radio and television broadcasting.....	6	D	D	D	b	D	D
51511	Radio broadcasting	2	D	D	D	a	D	D
51512	Television broadcasting.....	4	3 047	546	130	22	—	—
517	Telecommunications	1	D	D	D	a	D	D
5175	Cable and other program distribution	1	D	D	D	a	D	D
518	Internet service providers, web search portals, and data processing services.....	1	D	D	D	a	D	D
5182	Data processing, hosting, and related services ..	1	D	D	D	a	D	D
52	Finance and insurance	37	59 690	10 653	2 474	305	7	—
522	Credit intermediation and related activities	17	D	D	D	c	D	D
5221	Depository credit intermediation	10	D	D	D	c	D	D
52211	Commercial banking	7	D	D	D	c	D	D
52212	Savings institutions	1	D	D	D	a	D	D
52213	Credit unions.....	2	D	D	D	a	D	D
5222	Nondepository credit intermediation	6	D	D	D	b	D	D
5223	Activities related to credit intermediation	1	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	7	D	D	D	b	D	D
5231	Securities and commodity contracts intermediation and brokerage.....	2	D	D	D	b	D	D
5239	Other financial investment activities	5	D	D	D	a	D	D
524	Insurance carriers and related activities	12	D	D	D	b	D	D
5241	Insurance carriers	5	D	D	D	a	D	D
52411	Direct life, health, and medical insurance carriers	3	D	D	D	a	D	D
52412	Direct insurance (except life, health, and medical) carriers.....	2	D	D	D	a	D	D
5242	Agencies, brokerages, and other insurance related activities	7	D	D	D	b	D	D
525	Funds, trusts, and other financial vehicles (part) ...	1	D	D	D	a	D	D

See footnotes at end of table.

Table 8. General Statistics by Kind of Business for Christiansted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
53	Real estate and rental and leasing	39	23 468	4 643	1 173	213	15	—
531	Real estate	28	16 315	2 647	669	125	13	—
5311	Lessors of real estate	16	14 560	2 209	553	105	13	—
53111	Lessors of residential buildings and dwellings..	8	7 766	1 313	325	62	5	—
53112	Lessors of nonresidential buildings (except miniwarehouses)	8	6 794	896	228	43	8	—
5312	Offices of real estate agents and brokers	9	1 206	291	80	13	—	—
5313	Activities related to real estate	3	549	147	36	7	—	—
53131	Real estate property managers	2	D	D	D	a	D	D
53132	Offices of real estate appraisers	1	D	D	D	a	D	D
532	Rental and leasing services	11	7 153	1 996	504	88	2	—
5321	Automotive equipment rental and leasing	6	2 793	628	156	40	—	—
53211	Passenger car rental and leasing	6	2 793	628	156	40	—	—
5322	Consumer goods rental	1	D	D	D	a	D	D
53223	Video tape and disc rental	1	D	D	D	a	D	D
5323	General rental centers	1	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	3	D	D	D	b	D	D
53242	Office machinery and equipment rental and leasing	2	D	D	D	b	D	D
53249	Other commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
54	Professional, scientific, and technical services ...	70	59 208	18 455	4 426	519	32	1
541	Professional, scientific, and technical services	70	59 208	18 455	4 426	519	32	1
5411	Legal services	33	D	D	D	e	D	D
54111	Offices of lawyers	30	28 240	7 778	1 711	245	21	1
54119	Other legal services	3	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	9	D	D	D	b	D	D
5413	Architectural, engineering, and related services ..	13	D	D	D	b	D	D
5414	Specialized design services	2	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	7	D	D	D	c	D	D
5417	Scientific research and development services ...	1	D	D	D	a	D	D
5418	Advertising and related services	2	D	D	D	a	D	D
5419	Other professional, scientific, and technical services	3	D	D	D	a	D	D
55	Management of companies and enterprises	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services.....	37	37 613	12 574	3 701	651	7	—
561	Administrative and support services	35	D	D	D	f	D	D
5611	Office administrative services	2	D	D	D	a	D	D
5613	Employment services.....	1	D	D	D	a	D	D
5614	Business support services	4	D	D	D	a	D	D
5615	Travel arrangement and reservation services....	8	D	D	D	b	D	D
56151	Travel agencies	3	D	D	D	a	D	D
56152	Tour operators	5	D	D	D	b	D	D
5616	Investigation and security services	10	21 880	9 380	2 941	457	—	—
5617	Services to buildings and dwellings.....	10	6 491	1 600	385	92	3	—
56171	Exterminating and pest control services.....	2	D	D	D	b	D	D
56172	Janitorial services.....	3	D	D	D	b	D	D
56173	Landscaping services	2	D	D	D	a	D	D
56179	Other services to buildings and dwellings	3	D	D	D	a	D	D
562	Waste management and remediation services	2	D	D	D	b	D	D
61	Educational services	9	D	D	D	b	D	D

See footnotes at end of table.

Table 8. General Statistics by Kind of Business for Christiansted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
62	Health care and social assistance.....	65	27 569	7 004	1 604	348	30	3
621	Ambulatory health care services	45	18 785	4 694	1 063	208	26	3
6211	Offices of physicians	27	9 913	2 893	622	111	17	3
6212	Offices of dentists	6	D	D	D	b	D	D
6213	Offices of other health practitioners	6	D	D	D	b	D	D
6214	Outpatient care centers	3	D	D	D	b	D	D
6215	Medical and diagnostic laboratories	2	D	D	D	a	D	D
6219	Other ambulatory health care services	1	D	D	D	a	D	D
622	Hospitals	1	D	D	D	b	D	D
623	Nursing and residential care facilities	5	D	D	D	b	D	D
624	Social assistance	14	3 784	1 079	279	63	4	—
6241	Individual and family services.....	4	D	D	D	b	D	D
6242	Community food and housing, and emergency and other relief services	1	D	D	D	a	D	D
6243	Vocational rehabilitation services	1	D	D	D	a	D	D
6244	Child day care services	8	1 221	260	67	24	4	—
71	Arts, entertainment, and recreation	8	38 905	6 766	1 449	318	1	—
711	Performing arts, spectator sports, and related industries	1	D	D	D	a	D	D
713	Amusement, gambling, and recreation industries...	7	D	D	D	e	D	D
72	Accommodation and food services	68	53 576	15 152	3 987	1 144	20	10
721	Accommodation	12	22 517	6 456	1 612	441	3	—
722	Food services and drinking places	56	31 059	8 696	2 375	703	17	10
7221	Full-service restaurants	30	12 754	2 746	742	254	10	6
7222	Limited-service eating places.....	18	13 444	3 630	1 045	303	5	3
7223	Special food services.....	3	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	5	D	D	D	c	D	D
81	Other services (except public administration)....	47	D	D	D	f	D	D
811	Repair and maintenance	14	D	D	D	f	D	D
8111	Automotive repair and maintenance	11	D	D	D	b	D	D
81111	Automotive mechanical and electrical repair and maintenance	3	1 018	242	61	10	—	—
81112	Automotive body, paint, interior, and glass repair	5	D	D	D	a	D	D
81119	Other automotive repair and maintenance.....	3	D	D	D	a	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance.....	2	D	D	D	f	D	D
8114	Personal and household goods repair and maintenance	1	D	D	D	a	D	D
812	Personal and laundry services	12	D	D	D	b	D	D
8121	Personal care services	4	D	D	D	a	D	D
8123	Drycleaning and laundry services	6	D	D	D	b	D	D
8129	Other personal services	2	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	21	D	D	D	b	D	D

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

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

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

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

Table 9. General Statistics by Kind of Business for Frederiksted: 2002

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors	182	366 773	37 182	9 076	1 638	101	12
21	Mining	1	D	D	D	a	D	D
23	Construction	13	14 381	4 576	1 645	213	6	1
236	Construction of buildings.....	4	D	D	D	b	D	D
237	Heavy and civil engineering construction	3	D	D	D	b	D	D
238	Specialty trade contractors	6	4 264	2 424	1 156	86	5	1
31-33	Manufacturing	12	62 799	6 229	1 485	248	—	—
312	Beverage and tobacco product manufacturing	3	D	D	D	c	D	D
323	Printing and related support activities	1	D	D	D	a	D	D
327	Nonmetallic mineral product manufacturing.....	3	D	D	D	b	D	D
332	Fabricated metal product manufacturing	2	D	D	D	b	D	D
335	Electrical equipment, appliance, and component manufacturing	1	D	D	D	b	D	D
339	Miscellaneous manufacturing	2	D	D	D	a	D	D
42	Wholesale trade	7	4 626	1 173	283	52	—	—
423	Durable goods merchant wholesalers.....	3	D	D	D	b	D	D
4234	Professional and commercial equipment and supplies merchant wholesalers	1	D	D	D	a	D	D
4239	Miscellaneous durable goods merchant wholesalers	2	D	D	D	b	D	D
424	Nondurable goods merchant wholesalers	4	D	D	D	a	D	D
4244	Grocery and related product merchant wholesalers	1	D	D	D	a	D	D
4246	Chemical and allied products merchant wholesalers	1	D	D	D	a	D	D
4247	Petroleum and petroleum products merchant wholesalers	1	D	D	D	a	D	D
4249	Miscellaneous nondurable goods merchant wholesalers	1	D	D	D	a	D	D
44-45	Retail trade	42	61 125	5 615	1 301	399	11	5
441	Motor vehicle and parts dealers.....	3	2 179	430	123	21	—	—
4413	Automotive parts, accessories, and tire stores ...	3	2 179	430	123	21	—	—
44131	Automotive parts and accessories stores	2	D	D	D	a	D	D
44132	Tire dealers	1	D	D	D	a	D	D
443	Electronics and appliance stores	1	D	D	D	a	D	D
4431	Electronics and appliance stores	1	D	D	D	a	D	D
44311	Appliance, television, and other electronics stores	1	D	D	D	a	D	D
444	Building material and garden equipment and supplies dealers	2	D	D	D	a	D	D
4441	Building material and supplies dealers	1	D	D	D	a	D	D
44413	Hardware stores	1	D	D	D	a	D	D
4442	Lawn and garden equipment and supplies stores	1	D	D	D	a	D	D
445	Food and beverage stores	11	21 523	1 341	346	89	6	4
4451	Grocery stores	8	D	D	D	b	D	D
44511	Supermarkets and other grocery (except convenience) stores.....	4	D	D	D	b	D	D
44512	Convenience stores	4	D	D	D	a	D	D
4452	Specialty food stores	3	D	D	D	a	D	D
446	Health and personal care stores	4	1 142	200	39	12	—	—
4461	Health and personal care stores	4	1 142	200	39	12	—	—
44611	Pharmacies and drug stores	3	D	D	D	a	D	D
44619	Other health and personal care stores	1	D	D	D	a	D	D
447	Gasoline stations	4	D	D	D	a	D	D
4471	Gasoline stations	4	D	D	D	a	D	D
44711	Gasoline stations with convenience stores	4	D	D	D	a	D	D
448	Clothing and clothing accessories stores	12	6 078	654	150	57	2	1
4481	Clothing stores	4	1 506	168	41	17	2	1
44812	Women's clothing stores	2	D	D	D	a	D	D
44814	Family clothing stores	2	D	D	D	a	D	D
4482	Shoe stores	5	3 836	342	81	26	—	—
4483	Jewelry, luggage, and leather goods stores	3	736	144	28	14	—	—

See footnotes at end of table.

Table 9. General Statistics by Kind of Business for Frederiksted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
44-45								
451	Retail trade—Con.							
4511	Sporting goods, hobby, book, and music stores	1	D	D	D	a	D	D
4511	Sporting goods, hobby, and musical instrument stores	1	D	D	D	a	D	D
452	General merchandise stores	2	D	D	D	c	D	D
4521	Department stores	2	D	D	D	c	D	D
453	Miscellaneous store retailers	2	D	D	D	a	D	D
4532	Office supplies, stationery, and gift stores	2	D	D	D	a	D	D
45321	Office supplies and stationery stores	1	D	D	D	a	D	D
45322	Gift, novelty, and souvenir stores	1	D	D	D	a	D	D
48-49	Transportation and warehousing	3	D	D	D	b	D	D
484	Truck transportation	1	D	D	D	a	D	D
4842	Specialized freight trucking	1	D	D	D	a	D	D
48422	Specialized freight (except used goods) trucking, local	1	D	D	D	a	D	D
485	Transit and ground passenger transportation	1	D	D	D	b	D	D
4859	Other transit and ground passenger transportation	1	D	D	D	b	D	D
488	Support activities for transportation	1	D	D	D	a	D	D
4881	Support activities for air transportation	1	D	D	D	a	D	D
48811	Airport operations	1	D	D	D	a	D	D
51	Information	3	D	D	D	a	D	D
511	Publishing industries (except Internet)	1	D	D	D	a	D	D
5111	Newspaper, periodical, book, and directory publishers	1	D	D	D	a	D	D
51112	Periodical publishers	1	D	D	D	a	D	D
517	Telecommunications	2	D	D	D	a	D	D
5171	Wired telecommunications carriers	2	D	D	D	a	D	D
52	Finance and insurance	6	11 793	766	176	27	4	—
522	Credit intermediation and related activities	1	D	D	D	a	D	D
5221	Depository credit intermediation	1	D	D	D	a	D	D
52213	Credit unions	1	D	D	D	a	D	D
523	Securities, commodity contracts, other financial investments, and related activities	4	D	D	D	b	D	D
5231	Securities and commodity contracts intermediation and brokerage	1	D	D	D	a	D	D
5239	Other financial investment activities	3	D	D	D	a	D	D
524	Insurance carriers and related activities	1	D	D	D	a	D	D
5241	Insurance carriers	1	D	D	D	a	D	D
52412	Direct insurance (except life, health, and medical) carriers	1	D	D	D	a	D	D
53	Real estate and rental and leasing	21	13 607	2 274	507	132	4	2
531	Real estate	11	D	D	D	b	D	D
5311	Lessors of real estate	10	6 317	1 057	234	58	2	—
53111	Lessors of residential buildings and dwellings	3	1 084	192	47	12	2	—
53112	Lessors of nonresidential buildings (except miniwarehouses)	7	5 233	865	187	46	—	—
5312	Offices of real estate agents and brokers	1	D	D	D	a	D	D
532	Rental and leasing services	10	D	D	D	b	D	D
5321	Automotive equipment rental and leasing	7	6 045	976	226	46	—	—
53211	Passenger car rental and leasing	7	6 045	976	226	46	—	—
5323	General rental centers	2	D	D	D	a	D	D
5324	Commercial and industrial machinery and equipment rental and leasing	1	D	D	D	a	D	D
53241	Construction, transportation, mining, and forestry machinery and equipment rental and leasing	1	D	D	D	a	D	D

See footnotes at end of table.

Table 9. General Statistics by Kind of Business for Frederiksted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
54	Professional, scientific, and technical services ...	12	170 725	8 197	1 554	62	58	—
541	Professional, scientific, and technical services	12	170 725	8 197	1 554	62	58	—
5411	Legal services	5	D	D	D	a	D	D
54111	Offices of lawyers	5	D	D	D	a	D	D
5412	Accounting, tax preparation, bookkeeping, and payroll services	1	D	D	D	a	D	D
5413	Architectural, engineering, and related services ..	1	D	D	D	a	D	D
5414	Specialized design services	1	D	D	D	a	D	D
5415	Computer systems design and related services ..	1	D	D	D	a	D	D
5416	Management, scientific, and technical consulting services	2	D	D	D	b	D	D
5419	Other professional, scientific, and technical services	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services	4	D	D	D	a	D	D
561	Administrative and support services	4	D	D	D	a	D	D
5611	Office administrative services	1	D	D	D	a	D	D
5615	Travel arrangement and reservation services	1	D	D	D	a	D	D
56152	Tour operators	1	D	D	D	a	D	D
5617	Services to buildings and dwellings	2	D	D	D	a	D	D
56172	Janitorial services	2	D	D	D	a	D	D
61	Educational services	2	D	D	D	a	D	D
62	Health care and social assistance	25	12 276	4 327	1 003	249	8	1
621	Ambulatory health care services	8	4 254	803	166	37	3	1
6211	Offices of physicians	3	554	87	23	7	2	1
6212	Offices of dentists	1	D	D	D	a	D	D
6213	Offices of other health practitioners	1	D	D	D	a	D	D
6214	Outpatient care centers	2	D	D	D	a	D	D
6216	Home health care services	1	D	D	D	a	D	D
623	Nursing and residential care facilities	6	2 231	1 219	293	71	1	—
624	Social assistance	11	5 791	2 305	544	141	4	—
6241	Individual and family services	2	D	D	D	c	D	D
6242	Community food and housing, and emergency and other relief services	2	D	D	D	a	D	D
6244	Child day care services	7	D	D	D	b	D	D
71	Arts, entertainment, and recreation	4	D	D	D	b	D	D
712	Museums, historical sites, and similar institutions ..	3	D	D	D	b	D	D
713	Amusement, gambling, and recreation industries ..	1	D	D	D	a	D	D
72	Accommodation and food services	19	3 953	968	250	88	6	3
721	Accommodation	2	D	D	D	a	D	D
722	Food services and drinking places	17	D	D	D	b	D	D
7221	Full-service restaurants	9	1 373	367	93	41	4	2
7222	Limited-service eating places	4	1 149	341	85	23	—	—
7223	Special food services	1	D	D	D	a	D	D
7224	Drinking places (alcoholic beverages)	3	D	D	D	a	D	D

See footnotes at end of table.

Table 9. General Statistics by Kind of Business for Frederiksted: 2002—Con.

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

2002 NAICS code	Kind of business	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
81	Other services (except public administration).....	8	1 144	252	72	22	1	—
811	Repair and maintenance	2	D	D	D	a	D	D
8111	Automotive repair and maintenance	1	D	D	D	a	D	D
81111	Automotive mechanical and electrical repair and maintenance	1	D	D	D	a	D	D
8113	Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance.....	1	D	D	D	a	D	D
812	Personal and laundry services	2	D	D	D	a	D	D
8121	Personal care services	1	D	D	D	a	D	D
8123	Drycleaning and laundry services	1	D	D	D	a	D	D
813	Religious, grantmaking, civic, professional, and similar organizations	4	830	181	54	10	—	—

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

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

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

Table 10. General Statistics by Kind of Business and Women Ownership for the Virgin Islands: 2002

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

2002 NAICS code	Kind of business and women ownership	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors							
	All establishments ³	2 615	3 961 114	668 986	166 134	28 660	782	62
	Women-owned	79	198 434	17 531	3 942	561	67	2
21	Mining							
	All establishments ³	1	D	D	D	a	D	D
	Women-owned	—	—	—	—	—	—	—
22	Utilities							
	All establishments ³	4	D	D	D	a	D	D
	Women-owned	—	—	—	—	—	—	—
23	Construction							
	All establishments ³	190	285 582	90 662	23 183	3 050	52	5
	Women-owned	3	1 255	220	61	14	—	—
31-33	Manufacturing							
	All establishments ³	63	172 830	27 151	6 610	1 058	8	1
	Women-owned	3	616	128	38	14	—	—
42	Wholesale trade							
	All establishments ³	74	262 932	27 664	6 677	1 028	6	—
	Women-owned	5	11 683	1 278	259	53	—	—
44-45	Retail trade							
	All establishments ³	680	1 217 466	128 444	33 645	6 653	127	23
	Women-owned	26	29 409	4 434	1 087	216	5	—
48-49	Transportation and warehousing							
	All establishments ³	106	181 965	34 194	6 889	1 134	25	4
	Women-owned	—	—	—	—	—	—	—
51	Information							
	All establishments ³	45	183 770	30 285	8 265	845	1	—
	Women-owned	—	—	—	—	—	—	—
52	Finance and insurance							
	All establishments ³	96	248 229	48 040	11 790	1 416	28	—
	Women-owned	—	—	—	—	—	—	—
53	Real estate and rental and leasing							
	All establishments ³	192	184 904	26 224	6 283	1 152	61	2
	Women-owned	14	3 578	965	231	31	4	—
54	Professional, scientific, and technical services							
	All establishments ³	228	360 192	50 235	11 067	1 238	177	3
	Women-owned	9	D	D	D	b	D	D
55	Management of companies and enterprises							
	All establishments ³	23	30 745	2 183	407	76	—	—
	Women-owned	—	—	—	—	—	—	—
56	Administrative and support and waste management and remediation services							
	All establishments ³	155	135 267	35 834	9 453	2 050	29	—
	Women-owned	3	D	D	D	b	D	D
61	Educational services							
	All establishments ³	19	5 792	1 668	417	97	3	—
	Women-owned	1	D	D	D	a	D	D
62	Health care and social assistance							
	All establishments ³	203	93 289	24 428	5 738	1 232	90	7
	Women-owned	4	692	267	64	12	1	2
71	Arts, entertainment, and recreation							
	All establishments ³	38	110 039	14 271	3 337	662	11	1
	Women-owned	1	D	D	D	a	D	D

See footnotes at end of table.

Table 10. General Statistics by Kind of Business and Women Ownership for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business and women ownership	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
72	Accommodation and food services All establishments ³ Women-owned	313 7	331 008 2 851	92 357 526	22 714 144	5 639 57	103 —	16 —
81	Other services (except public administration) All establishments ³ Women-owned	185 3	153 703 D	34 689 D	9 551 D	1 307 a	60 D	— D

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

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

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

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

Table 11. General Statistics by Kind of Business and Ownership Status for the Virgin Islands: 2002

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

2002 NAICS code	Kind of business and ownership status	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ² (number)
00	Total for all sectors							
	All establishments ³	2 615	3 961 114	668 986	166 134	28 660	782	62
	Black-owned	504	364 992	84 861	21 116	4 273	185	23
	Puerto Rican-owned	48	69 266	10 655	3 080	507	17	5
	Other Hispanic-owned	74	108 715	15 554	3 723	664	12	4
	Multiple ownership statuses	8	9 856	2 735	766	156	3	—
	Other	644	1 348 696	203 809	49 475	8 272	191	15
21	Mining							
	All establishments ³	1	D	D	D	a	D	D
	Black-owned	1	D	D	D	a	D	D
	Puerto Rican-owned	—	—	—	—	—	—	—
	Other Hispanic-owned	—	—	—	—	—	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	—	—	—	—	—	—	—
22	Utilities							
	All establishments ³	4	D	D	D	a	D	D
	Black-owned	1	D	D	D	—	—	—
	Puerto Rican-owned	—	—	—	—	—	—	—
	Other Hispanic-owned	—	—	—	—	—	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	1	D	D	D	a	D	D
23	Construction							
	All establishments ³	190	285 582	90 662	23 183	3 050	52	5
	Black-owned	58	69 302	27 486	7 050	1 104	21	3
	Puerto Rican-owned	8	19 113	3 720	1 420	115	2	—
	Other Hispanic-owned	5	5 033	1 631	384	65	1	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	51	103 459	31 823	6 539	845	7	—
31-33	Manufacturing							
	All establishments ³	63	172 830	27 151	6 610	1 058	8	1
	Black-owned	10	13 055	3 040	736	153	3	1
	Puerto Rican-owned	1	D	D	D	a	D	—
	Other Hispanic-owned	—	—	—	—	—	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	29	130 662	18 506	4 436	675	—	—
42	Wholesale trade							
	All establishments ³	74	262 932	27 664	6 677	1 028	6	—
	Black-owned	5	2 686	491	106	29	—	—
	Puerto Rican-owned	2	D	D	D	b	D	—
	Other Hispanic-owned	4	23 647	2 626	599	103	—	—
	Multiple ownership statuses	1	D	D	D	a	D	—
	Other	19	95 292	8 872	2 196	354	4	—
44-45	Retail trade							
	All establishments ³	680	1 217 466	128 444	33 645	6 653	127	23
	Black-owned	92	86 045	9 298	2 364	465	24	8
	Puerto Rican-owned	11	22 883	2 274	563	108	3	1
	Other Hispanic-owned	31	56 150	4 971	1 187	240	3	1
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	193	460 938	46 718	11 750	2 476	28	8
48-49	Transportation and warehousing							
	All establishments ³	106	181 965	34 194	6 889	1 134	25	4
	Black-owned	35	21 046	7 439	1 896	365	13	3
	Puerto Rican-owned	5	3 155	387	101	16	1	1
	Other Hispanic-owned	1	D	D	D	b	D	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	18	61 207	11 308	2 831	384	2	—
51	Information							
	All establishments ³	45	183 770	30 285	8 265	845	1	—
	Black-owned	4	3 118	825	182	50	1	—
	Puerto Rican-owned	1	D	D	D	a	D	—
	Other Hispanic-owned	—	—	—	—	—	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	12	45 841	3 500	998	76	—	—
52	Finance and insurance							
	All establishments ³	96	248 229	48 040	11 790	1 416	28	—
	Black-owned	12	18 126	3 165	742	99	2	—
	Puerto Rican-owned	1	D	D	D	a	D	—
	Other Hispanic-owned	5	1 585	533	114	15	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	27	59 160	11 404	2 645	274	14	—
53	Real estate and rental and leasing							
	All establishments ³	192	184 904	26 224	6 283	1 152	61	2
	Black-owned	34	38 122	3 891	980	154	6	—
	Puerto Rican-owned	3	D	D	D	a	D	—
	Other Hispanic-owned	5	1 941	519	128	19	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	40	24 232	4 767	1 150	188	16	—

See footnotes at end of table.

Table 11. General Statistics by Kind of Business and Ownership Status for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business and ownership status	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ² (number)	Unpaid family workers ³ (number)
54	Professional, scientific, and technical services							
	All establishments ³	228	360 192	50 235	11 067	1 238	177	3
	Black-owned	45	17 108	4 805	1 130	230	28	1
	Puerto Rican-owned	2	D	D	D	a	D	D
	Other Hispanic-owned	6	5 593	1 708	425	46	3	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	67	172 918	17 122	3 669	316	83	1
55	Management of companies and enterprises							
	All establishments ³	23	30 745	2 183	407	76	—	—
	Black-owned	—	—	—	—	—	—	—
	Puerto Rican-owned	—	—	—	—	—	—	—
	Other Hispanic-owned	—	—	—	—	—	—	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	1	D	D	D	a	D	D
56	Administrative and support and waste management and remediation services							
	All establishments ³	155	135 267	35 834	9 453	2 050	29	—
	Black-owned	38	23 406	6 750	1 744	589	12	—
	Puerto Rican-owned	4	D	D	D	c	D	D
	Other Hispanic-owned	4	9 236	1 825	464	80	1	—
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	27	36 360	12 312	3 769	487	1	—
61	Educational services							
	All establishments ³	19	5 792	1 668	417	97	3	—
	Black-owned	2	D	D	D	a	D	D
	Puerto Rican-owned	—	—	—	—	—	—	—
	Other Hispanic-owned	2	D	D	D	a	D	D
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	8	D	D	D	b	D	D
62	Health care and social assistance							
	All establishments ³	203	93 289	24 428	5 738	1 232	90	7
	Black-owned	61	26 918	8 120	1 941	392	33	2
	Puerto Rican-owned	2	D	D	D	a	D	D
	Other Hispanic-owned	2	D	D	D	a	D	D
	Multiple ownership statuses	—	—	—	—	—	—	—
	Other	41	16 577	5 613	1 353	311	14	4
71	Arts, entertainment, and recreation							
	All establishments ³	38	110 039	14 271	3 337	662	11	1
	Black-owned	6	11 606	1 129	183	54	2	—
	Puerto Rican-owned	1	D	D	D	a	D	—
	Other Hispanic-owned	—	—	—	—	—	—	—
	Multiple ownership statuses	1	D	D	D	b	D	—
	Other	9	52 174	3 189	798	120	3	1
72	Accommodation and food services							
	All establishments ³	313	331 008	92 357	22 714	5 639	103	16
	Black-owned	49	18 514	4 300	1 056	348	21	5
	Puerto Rican-owned	5	1 639	311	64	25	4	2
	Other Hispanic-owned	5	1 905	500	127	40	2	2
	Multiple ownership statuses	3	3 875	1 217	397	93	2	—
	Other	65	71 915	24 565	6 392	1 586	12	1
81	Other services (except public administration)							
	All establishments ³	185	153 703	34 689	9 551	1 307	60	—
	Black-owned	51	13 910	3 767	909	219	18	—
	Puerto Rican-owned	2	D	D	D	a	D	—
	Other Hispanic-owned	4	348	120	27	7	1	—
	Multiple ownership statuses	3	D	D	D	a	D	—
	Other	36	14 981	3 334	760	138	7	—

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

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

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

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

Table 12. Sales/Receipts/Revenue/Shippments by Kind of Business and Class of Customer for the Virgin Islands: 2002

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

2002 NAICS code	Kind of business and class of customer	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Distribution of sales/receipts/revenue/shipments ² (percent)	Response coverage ³ (percent)
00	Total for all sectors				
	All class of customer	2 615	3 961 114	100.0	w
	Local residents	N	N	38.1	N
	Visiting tourists	N	N	22.5	N
	Hotels and other traveler accommodations	N	N	4.3	N
	Other tourist-related businesses	N	N	4.0	N
	Other nontourist-related businesses	N	N	11.1	N
	Nonlocal businesses and governmental bodies	N	N	20.1	N
	All other customers, not specified	N	N	.4	N
21	Mining				
	All class of customer	1	D	D	t
	Local residents	N	N	—	N
	Visiting tourists	N	N	—	N
	Hotels and other traveler accommodations	N	N	—	N
	Other tourist-related businesses	N	N	—	N
	Other nontourist-related businesses	N	N	—	N
	Nonlocal businesses and governmental bodies	N	N	D	N
	All other customers, not specified	N	N	—	N
22	Utilities				
	All class of customer	4	D	D	y
	Local residents	N	N	41.2	N
	Visiting tourists	N	N	D	N
	Hotels and other traveler accommodations	N	N	—	N
	Other tourist-related businesses	N	N	—	N
	Other nontourist-related businesses	N	N	—	N
	Nonlocal businesses and governmental bodies	N	N	—	N
	All other customers, not specified	N	N	—	N
23	Construction				
	All class of customer	190	285 582	100.0	v
	Local residents	N	N	23.4	N
	Visiting tourists	N	N	1.2	N
	Hotels and other traveler accommodations	N	N	6.5	N
	Other tourist-related businesses	N	N	2.7	N
	Other nontourist-related businesses	N	N	40.9	N
	Nonlocal businesses and governmental bodies	N	N	25.4	N
	All other customers, not specified	N	N	—	N
31-33	Manufacturing				
	All class of customer	63	172 830	100.0	t
	Local residents	N	N	6.0	NN
	Visiting tourists	N	N	.8	NN
	Hotels and other traveler accommodations	N	N	1.1	NN
	Other tourist-related businesses	N	N	2.7	NN
	Other nontourist-related businesses	N	N	24.5	NN
	Nonlocal businesses and governmental bodies	N	N	64.9	NN
	All other customers, not specified	N	N	—	NN
42	Wholesale trade				
	All class of customer	74	262 932	100.0	u
	Local residents	N	N	.7	NN
	Visiting tourists	N	N	—	NN
	Hotels and other traveler accommodations	N	N	19.5	NN
	Other tourist-related businesses	N	N	22.7	NN
	Other nontourist-related businesses	N	N	38.1	NN
	Nonlocal businesses and governmental bodies	N	N	19.0	NN
	All other customers, not specified	N	N	—	NN
44-45	Retail trade				
	All class of customer	680	1 217 466	100.0	v
	Local residents	N	N	55.0	N
	Visiting tourists	N	N	36.4	N
	Hotels and other traveler accommodations	N	N	3.6	N
	Other tourist-related businesses	N	N	1.6	N
	Other nontourist-related businesses	N	N	2.1	N
	Nonlocal businesses and governmental bodies	N	N	1.4	N
	All other customers, not specified	N	N	1.0	N
48-49	Transportation and warehousing				
	All class of customer	106	181 965	100.0	y
	Local residents	N	N	42.5	NN
	Visiting tourists	N	N	36.2	NN
	Hotels and other traveler accommodations	N	N	1.0	NN
	Other tourist-related businesses	N	N	7.5	NN
	Other nontourist-related businesses	N	N	4.7	NN
	Nonlocal businesses and governmental bodies	N	N	8.1	NN
	All other customers, not specified	N	N	.3	NN
51	Information				
	All class of customer	45	183 770	100.0	y
	Local residents	N	N	84.9	NN
	Visiting tourists	N	N	.5	NN
	Hotels and other traveler accommodations	N	N	4.7	NN
	Other tourist-related businesses	N	N	4.3	NN
	Other nontourist-related businesses	N	N	4.0	NN
	Nonlocal businesses and governmental bodies	N	N	1.6	NN
	All other customers, not specified	N	N	—	NN

See footnotes at end of table.

Table 12. Sales/Receipts/Revenue/Shippments by Kind of Business and Class of Customer for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business and class of customer	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Distribution of sales/receipts/revenue/shipments ² (percent)	Response coverage ³ (percent)
52	Finance and insurance				
	All class of customer	96	248 229	100.0	
	Local residents	N	N	43.0	y
	Visiting tourists	N	N	.1	N
	Hotels and other traveler accommodations	N	N	3.8	N
	Other tourist-related businesses	N	N	3.6	N
	Other nontourist-related businesses	N	N	2.9	N
	Nonlocal businesses and governmental bodies	N	N	46.5	N
	All other customers, not specified	N	N	—	N
53	Real estate and rental and leasing				
	All class of customer	192	184 904	100.0	w
	Local residents	N	N	55.1	
	Visiting tourists	N	N	24.2	N
	Hotels and other traveler accommodations	N	N	.7	N
	Other tourist-related businesses	N	N	5.1	N
	Other nontourist-related businesses	N	N	7.0	N
	Nonlocal businesses and governmental bodies	N	N	7.9	N
	All other customers, not specified	N	N	.2	N
54	Professional, scientific, and technical services				
	All class of customer	228	360 192	100.0	v
	Local residents	N	N	15.3	
	Visiting tourists	N	N	1.2	N
	Hotels and other traveler accommodations	N	N	1.0	N
	Other tourist-related businesses	N	N	1.6	N
	Other nontourist-related businesses	N	N	8.4	N
	Nonlocal businesses and governmental bodies	N	N	72.5	N
	All other customers, not specified	N	N	.2	N
55	Management of companies and enterprises				
	All class of customer	23	30 745	100.0	y
	Local residents	N	N	3.7	
	Visiting tourists	N	N	—	N
	Hotels and other traveler accommodations	N	N	D	N
	Other tourist-related businesses	N	N	D	N
	Other nontourist-related businesses	N	N	—	N
	Nonlocal businesses and governmental bodies	N	N	95.7	N
	All other customers, not specified	N	N	—	N
56	Administrative and support and waste management and remediation services				
	All class of customer	155	135 267	100.0	w
	Local residents	N	N	43.3	
	Visiting tourists	N	N	15.2	N
	Hotels and other traveler accommodations	N	N	4.6	N
	Other tourist-related businesses	N	N	3.2	N
	Other nontourist-related businesses	N	N	15.8	N
	Nonlocal businesses and governmental bodies	N	N	17.9	N
	All other customers, not specified	N	N	—	N
61	Educational services				
	All class of customer	19	5 792	100.0	t
	Local residents	N	N	D	
	Visiting tourists	N	N	69.4	N
	Hotels and other traveler accommodations	N	N	—	N
	Other tourist-related businesses	N	N	D	N
	Other nontourist-related businesses	N	N	D	N
	Nonlocal businesses and governmental bodies	N	N	D	N
	All other customers, not specified	N	N	—	N
62	Health care and social assistance				
	All class of customer	203	93 289	100.0	w
	Local residents	N	N	87.9	
	Visiting tourists	N	N	4.9	N
	Hotels and other traveler accommodations	N	N	D	N
	Other tourist-related businesses	N	N	—	N
	Other nontourist-related businesses	N	N	D	N
	Nonlocal businesses and governmental bodies	N	N	6.5	N
	All other customers, not specified	N	N	—	N
71	Arts, entertainment, and recreation				
	All class of customer	38	110 039	100.0	w
	Local residents	N	N	55.5	
	Visiting tourists	N	N	37.8	N
	Hotels and other traveler accommodations	N	N	4.3	N
	Other tourist-related businesses	N	N	D	N
	Other nontourist-related businesses	N	N	—	N
	Nonlocal businesses and governmental bodies	N	N	D	N
	All other customers, not specified	N	N	—	N
72	Accommodation and food services				
	All class of customer	313	331 008	100.0	w
	Local residents	N	N	25.8	
	Visiting tourists	N	N	63.8	N
	Hotels and other traveler accommodations	N	N	.5	N
	Other tourist-related businesses	N	N	1.9	N
	Other nontourist-related businesses	N	N	.9	N
	Nonlocal businesses and governmental bodies	N	N	7.0	N
	All other customers, not specified	N	N	.3	N

See footnotes at end of table.

Table 12. Sales/Receipts/Revenue/Shipments by Kind of Business and Class of Customer for the Virgin Islands: 2002—Con.

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

2002 NAICS code	Kind of business and class of customer	Establishments (number)	Sales/receipts/revenue/shipments ¹ (\$1,000)	Distribution of sales/receipts/revenue/shipments ² (percent)	Response coverage ³ (percent)
81	Other services (except public administration)				
	All class of customer	185	153 703	100.0	y
	Local residents	N	N	72.4	N
	Visiting tourists	N	N	14.4	N
	Hotels and other traveler accommodations	N	N	3.6	N
	Other tourist-related businesses	N	N	2.3	N
	Other nontourist-related businesses	N	N	6.0	N
	Nonlocal businesses and governmental bodies	N	N	1.2	N
	All other customers, not specified	N	N	—	N

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

²Distribution of sales, receipts, revenue, and shipments may not add to 100 percent due to rounding.

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

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

Table 13. Product Lines and Number of Guestrooms for the Virgin Islands: 2002

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

2002 NAICS code	Product line code	Kind of business and product lines	Establishments (number)	Sales (\$1,000)	Guestrooms as of December 31 (number)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Proprietors and partners ¹ (number)	Unpaid family workers ¹ (number)
7211		Traveler accommodation	50	155 568	3 100	50 815	13 236	2 597	16	1
	20015	Guestroom rentals	N	116 077	N	N	N	N	N	N
	20120	Meals, unpackaged snacks, sandwiches, ice cream and yogurt, bakery items and nonalcoholic beverages generally served for immediate consumption	N	29 641	N	N	N	N	N	N
	20130	Alcoholic drinks served at the establishment.....	N	6 113	N	N	N	N	N	N
	20140	Packaged liquor, wine, and beer	N	D	N	N	N	N	N	N
	29810	All other merchandise	N	D	N	N	N	N	N	N
	29980	All other nonmerchandise receipts, including receipts from storage and other services provided to customers excluding sales and other taxes	N	2 569	N	N	N	N	N	N

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

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

Appendix A.

Explanation of Terms

ANNUAL PAYROLL

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

CLASS OF CUSTOMER

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

1. Local residents — Household and individuals buying goods or services for personal consumption.
2. Visiting tourists — Individuals visiting the island buying goods or services for personal consumption.
3. Hotels and other traveler accommodations — Establishments that buy goods and services for business use and provide short term accommodation.
4. Other tourist-related businesses — Establishments that buy goods and services for use in tourist-related businesses, excluding accommodation.
5. Other nontourist-related businesses — Establishments that buy goods and services for use in nontourist-related businesses.
6. Nonlocal businesses and governmental bodies — Includes foreign businesses, the federal government (including the military, post exchanges, Government Services Administration, Government Printing Office, and similar federal agencies), and local government agencies buying goods and services for business use.
7. All other customers, not specified — Include other classes of customer that are not specified in the categories above.

EMPLOYEES

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

ESTABLISHMENTS

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

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

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

FIRMS

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

FIRST-QUARTER PAYROLL

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

LEGAL FORM OF ORGANIZATION

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

NUMBER OF GUESTROOMS

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

OWNERSHIP STATUS

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

1. Women-owned
2. Black-owned
3. Puerto Rican-owned
4. Hispanic-owned
5. Multiple ownership
6. Other

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

PROPRIETORS AND PARTNERS WORKING

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

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

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

UNPAID FAMILY WORKERS

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

Appendix B.

NAICS Codes, Titles, and Descriptions

236 CONSTRUCTION OF BUILDINGS

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

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

237 HEAVY AND CIVIL ENGINEERING CONSTRUCTION

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

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

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

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

238 SPECIALTY TRADE CONTRACTORS

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

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

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

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

312 BEVERAGE AND TOBACCO PRODUCT MANUFACTURING

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

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

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

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

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

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

327 NONMETALLIC MINERAL PRODUCT MANUFACTURING

The Nonmetallic Mineral Product Manufacturing subsector transforms mined or quarried nonmetallic minerals, such as sand, gravel, stone, clay, and refractory materials, into products for intermediate or final consumption. Processes used include grinding, mixing, cutting, shaping, and honing. Heat often is used in the process and chemicals are frequently mixed to change the composition, purity, and chemical properties for the intended product. For example, glass is produced by heating silica sand to the melting point (sometimes combined with cullet or recycled glass) and then drawn, floated, or blow molded to the desired shape or thickness. Refractory materials are heated and then formed into bricks or other shapes for use in industrial applications. The Nonmetallic Mineral Product Manufacturing subsector includes establishments that manufacture products, such as bricks, refractories, ceramic products, and glass and glass products, such as plate glass and containers. Also included are cement and concrete products, lime, gypsum and other nonmetallic mineral products including abrasive products, ceramic plumbing fixtures, statuary, cut stone products, and mineral wool. The products are used in a wide range of activities from construction and heavy and light manufacturing to articles for personal use.

Mining, beneficiating, and manufacturing activities often occur in a single location. Separate receipts will be collected for these activities whenever possible. When receipts cannot be broken out between mining and manufacturing, establishments that mine or quarry nonmetallic minerals,

beneficiate the nonmetallic minerals and further process the nonmetallic minerals into a more finished manufactured product are classified based on the primary activity of the establishment. A mine that manufactures a small amount of finished products will be classified in Sector 21, Mining. An establishment that mines whose primary output is a more-finished manufactured product will be classified in the Manufacturing Sector.

Excluded from the Nonmetallic Mineral Product Manufacturing subsector are establishments that primarily beneficiate mined nonmetallic minerals. Beneficiation is the process whereby the extracted material is reduced to particles that can be separated into mineral and waste, the former suitable for further processing or direct use. Beneficiation establishments are included in Sector 21, Mining.

339 MISCELLANEOUS MANUFACTURING

Industries in the Miscellaneous Manufacturing subsector make a wide range of products that cannot readily be classified in specific NAICS subsectors in manufacturing. Processes used by these establishments vary significantly, both among and within industries. For example, a variety of manufacturing processes are used in manufacturing sporting and athletic goods that include products, such as tennis racquets and golf balls. The processes for these products differ from each other, and the processes differ significantly from the fabrication processes used in making dolls or toys, the melting and shaping of precious metals to make jewelry, and the bending, forming, and assembly used in making medical products.

The industries in this subsector are defined by what is made rather than how it is made. Although individual establishments might be appropriately classified elsewhere in the NAICS structure, for historical continuity, these product-based industries were maintained. In most cases, no one process or material predominates for an industry.

Establishments in this subsector manufacture products as diverse as medical equipment and supplies, jewelry, sporting goods, toys, and office supplies.

423 MERCHANT WHOLESALERS, DURABLE GOODS

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

424 MERCHANT WHOLESALERS, NONDURABLE GOODS

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

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

425 WHOLESALE ELECTRONIC MARKETS AND AGENTS AND BROKERS

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

4411 AUTOMOBILE DEALERS

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

44511 SUPERMARKETS AND OTHER GROCERY (EXCEPT CONVENIENCE) STORES

This industry comprises establishments generally known as supermarkets and grocery stores primarily engaged in retailing a general line of food, such as canned and frozen foods; fresh fruits and vegetables; and fresh and prepared meats, fish, and poultry. Included in this industry are delicatessen-type establishments primarily engaged in retailing a general line of food.

4483 JEWELRY, LUGGAGE, AND LEATHER GOODS STORES

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

4521 DEPARTMENT STORES

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

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

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

4532 OFFICE SUPPLIES, STATIONERY, AND GIFT STORES

This industry group comprises establishments primarily engaged in one or more of the following: (1) retailing new stationery, school supplies, and office supplies; (2) retailing a combination of new office equipment, furniture, and supplies; (3) retailing new office equipment, furniture, and supplies in combination with retailing new computers; and (4) retailing new gifts, novelty merchandise, souvenirs, greeting cards, seasonal and holiday decorations, and curios.

4881 SUPPORT ACTIVITIES FOR AIR TRANSPORTATION

This industry group comprises establishments primarily engaged in providing services to the air transportation industry. These services include airport operation, servicing, repairing (except factory conversion and overhaul of aircraft), maintaining and storing aircraft, and ferrying aircraft.

5171 WIRED TELECOMMUNICATIONS CARRIERS

This industry group comprises establishments primarily engaged in operating, maintaining or providing access to facilities for the transmission of voice, data, text, sound, and video using wired telecommunications networks. Transmission facilities may be based on a single technology or a combination of technologies.

52211 COMMERCIAL BANKING

This industry comprises establishments primarily engaged in accepting demand and other deposits and making commercial, industrial, and consumer loans. Commercial banks and branches of foreign banks are included in this industry.

5311 LESSORS OF REAL ESTATE

This industry group includes establishments classified in the following NAICS industries: 53111, Lessors of Residential Buildings and Dwellings; 53112, Lessors of Nonresidential Buildings (except Miniwarehouses); 53113, Lessors of Miniwarehouses and Self-Storage Units; and 53119, Lessors of Other Real Estate Property.

5416 MANAGEMENT, SCIENTIFIC, AND TECHNICAL CONSULTING SERVICES

This industry group includes establishments classified in the following industries: 54161, Management Consulting Services, 54162, Environmental Consulting Services, and 54169, Other Scientific and Technical Consulting Services.

5615 TRAVEL ARRANGEMENT AND RESERVATION SERVICES

This industry group includes establishments classified in the following industries: 56151 Travel Agencies, 56152 Tour Operators, and 56159 Other Travel Arrangement and Reservation Services.

713 AMUSEMENT, GAMBLING, AND RECREATION INDUSTRIES

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

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

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

721 ACCOMMODATION

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

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

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

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

7221 FULL-SERVICE RESTAURANTS

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

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

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

Appendix C.

Methodology

SOURCES OF THE DATA

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

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

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

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

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

INDUSTRY CLASSIFICATION OF ESTABLISHMENTS

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

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

RELIABILITY OF DATA

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

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

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

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

TREATMENT OF NONRESPONSE

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

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

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

DISCLOSURE

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

