

U.S. BUREAU OF THE CENSUS FACTFINDER for the Nation

CFF No. 18 (Rev.)

Issued May 1990

CENSUS BUREAU PROGRAMS AND PRODUCTS

DO YOU NEED STATISTICS LIKE THESE?

- Which areas have the fastest growing populations?
- What is the average value of houses in my neighborhood?
- How do shoe sales in my area compare with sales in other parts of the country?
- How many acres of wheat did farmers grow in my county?
- How much money did my county government spend on road maintenance last year, and how did that compare with the neighboring counties?
- How well do imports and exports balance in U.S. trade with the Mideast?

Population, housing, business, agriculture, government finances, foreign trade—the Bureau of the Census gathers data on these and many other subjects, as illustrated in this *Factfinder*.

CENSUSES, SURVEYS, ESTIMATES, AND PROJECTIONS

The first U.S. census was taken in 1790, as specified in the Constitution (Article I, Section 2), shortly after the Nation came into being. Since then, as graphed in the masthead of this *Factfinder*, the country has regularly counted its people and their activities, products, and possessions and has noted the changes taking place over time.

KEY TO CHARTS		
Program area	Data series	Page
Agriculture	AC,P,A	7
Compendia and guides		18-20
Construction	CC,C	8
Foreign Trade	FT,IM,EM,TM	13-15
Geography		21-22
Governments	GC,GE,GF,GR,GT,CFRR,FAADS	16-18
Housing	CH,CPH,H,ASB	3-6
International	ISP,P,FER,WID	18
Manufactures	MC,ASM,CIR,MA,MQ,PESVY	10-11
Mineral Inds.	MIC	11
Other economic	MB,WB,ES,CBO,QFR,TM	12-13
Outlying areas (economic)	OA	12
Population	CP,CPH,P,CDS,SB	3-6
Retail Trade	RC,BR,CB	9
Service Inds.	SC,BS	10
Transportation	TC	10
Wholesale Trade	WC,BW	9

In a **census**, the Bureau counts and classifies every person, household, housing unit, farm, mine, factory, business, or government in the area where the census is being taken, which could be the Nation as a whole or a single city. (This is referred to in the charts below as a "100-percent" [or complete] count.) Some censuses are taken every 5 years, while others occur every 10 years.

Since the early 1940's, when sampling techniques came into use, the

Bureau has conducted a number of surveys—annual, quarterly, monthly, or one-time—on the basis of samples (rather than 100-percent counts). The detail and accuracy of the estimates drawn from the information gathered in a survey is determined by the size of the sample used. Generally, the larger the sample, the more precise the survey results.

Sampling also has allowed wide variety of data in a census without unduly burdening every respondent. For example, estimates of such characteristics as the number of persons with a college education or the number of homes that use a particular heating fuel can be published in population and housing census reports for areas as small as census tracts (see "Census Geography" on page 2), even though these questions were asked of only a sample (17 percent in 1990) of households. The 100-percent counts are limited to essential data such as household relationship, marital status, age, sex, race, and Hispanic origin, or the number of owned or rented housing units, and are published for areas as small as city blocks.

Between the decennial censuses, sample surveys collect information on broad national population trends. Supplementing these surveys is a program of annual population **estimates** for the United States, States, and counties, and biennial estimates for 36,000 subcounty areas, as well as periodic population **projections** covering the United States and States for future periods.

U.S. Department of Commerce
BUREAU OF THE CENSUS

For sale by Customer Services (DUSD), Bureau of the Census, Washington, DC 20233. Postage stamps not acceptable; currency submitted at sender's risk. Remittances from foreign countries must be by international money order or by draft on a U.S. bank. Price, \$1.00 per copy. A discount of 25 percent is available on orders of 100 copies or more sent to a single address.

By law (Title 13, U.S. Code), everyone must respond to all Bureau censuses when asked, and also to some of its surveys. In return for this cooperation, the Bureau must keep all personal and business information confidential (except in the censuses and surveys of governments, where public records are used, and in the foreign trade statistics program). The Bureau publishes the results in such a way that no person or firm can be identified. Individual data can be released only to the named persons or firms, or their legal representatives.

CENSUS GEOGRAPHY

The Bureau collects and publishes data for two kinds of areas (those marked "CPH" are used only in the census of population and housing):

Governmental areas...

- The United States, Puerto Rico, and outlying areas under U.S. sovereignty or jurisdiction
- States, counties, and county equivalents
- Incorporated places (e.g., cities, villages) and minor civil divisions (MCD's) of counties (such as townships)
- Congressional and voting districts (CPH)
- American Indian reservations and Alaska Native villages (CPH)

...and statistical areas, including

- Four census regions (Northeast, South, Midwest, and West) and nine census divisions, all of which are groupings of States
- Metropolitan statistical areas (MSA's), primary MSA's (PMSA's), and consolidated MSA's (CMSA's)
- Census county divisions (CCD's) in States where MCD boundaries are not satisfactory for statistical purposes (CPH)
- Census designated places (formerly called "unincorporated places")
- Urbanized areas (CPH)
- Census tracts (subdivisions of counties, primarily in metropolitan areas) and block numbering areas (BNA's), containing between 2,500 and 8,000 inhabitants (CPH)
- Census blocks—the smallest geographic tabulation areas—generally bounded by visible features (streets, roads, etc.) but sometimes by invisible political boundaries (CPH)
- Block groups (BG's)—combinations of census blocks within tracts or BNA's (CPH)
- Tabulation areas for Alaska Native villages and American Indian tribes (CPH)
- ZIP Codes—Postal Service administrative areas independent of either governmental or other statistical areas

HOW THE STATISTICS ARE PUBLISHED AND DISTRIBUTED

The following symbols are used in this brochure's charts and text.

- **Printed reports on paper.** Most results appear in statistical tables in printed reports. Relatively few Census Bureau publications include analysis of the statistics. Since the amount of data that can economically be put in print is limited, greater detail, both statistical and geographic, frequently may be found on microfiche and more especially on the electronic media.
- **Microfiche.** All census reports printed since the 1790's are reproduced on microfiche (4"x6"—105mm x 148mm, containing up to 98 images at 1/24th the original size) and can be purchased from commercial sources. Some recent information, notably block statistics from the census of population and housing, does not appear in paper reports and is available only in electronic form or on fiche. The Census Bureau sells microfiche copies of most of its reports from 1968 on, as well as paper prints from fiche.
- Ⓢ **Computer tapes.** Many results are issued on magnetic tape, a medium that allows users to handle large amounts of data efficiently. These tapes take several forms:
 - **Summary tape files (STF's)** parallel many printed census reports with the same or more tabulations. In the case of the population and housing censuses, particularly, STF's include considerable statistical or geographic detail not published elsewhere.
 - **Public-use microdata files** include records for unidentified individuals, households, and housing units in a form that protects the confidentiality of the responses but allows users to design their own tabulations. Geographic information is limited.
 - **Geographic reference files** were developed by the Census Bureau to assign geographic codes to addresses and to create maps by computer.
- **Flexible diskettes** for microcomputers present demographic and economic data for States, counties, and places.
- Ⓢ **CD-ROM (compact disk with read-only memory)** compresses data further than any of the above media. One 4-3/4-inch laser disk can hold the contents of four computer tapes or 1,500 diskettes.
- **CENDATA™** is an online service, available commercially for access from remote terminals or microcomputers, that carries selected current data, press releases, and publication lists from Census Bureau programs. The amount of detail available varies by report series. CENDATA service is provided by DIALOG, telephone 800/334-2564, and CompuServe, telephone 800/848-8199.
- **Maps.** The Bureau produces outline and detailed maps that show the names and boundaries of the geographic areas for which data are published and statistical maps and charts that display selected information by the use of color and shading. Appropriate maps are bound with the printed reports or are available separately.
- * **GPO.** Most of the current reports and selected map products printed on paper can be purchased from:
 - Superintendent of Documents
 - U.S. Government Printing Office
 - Washington, DC 20402
 - telephone 202/783-3238, FAX 202/275-0019
 Most major cities have GPO bookstores; see local telephone directories for listings.
- + **Census Bureau.** Recent out-of-print reports, publications not sold by GPO, data releases in other media, and maps can be ordered from:
 - Customer Services
 - Bureau of the Census
 - Washington, DC 20233
 - telephone 301/763-4100, FAX 301/763-4794

The Census Awareness and Products Program (CAPP) staffs in the Bureau's regional offices can be reached at the following telephone numbers:

Atlanta, GA	404/347-5443	Detroit, MI	313/354-1990
Boston, MA	617/421-1440	Kansas City, KS	816/891-7562
Charlotte, NC	704/521-4400	Los Angeles, CA	818/892-6674
Chicago, IL	312/409-4619	New York, NY	212/264-4730
Dallas, TX	214/767-7105	Philadelphia, PA	215/597-8313
Denver, CO	303/969-7750	Seattle, WA	206/728-5314

The Census Bureau will also produce tabulations for **user-defined areas**, such as neighborhoods, traffic zones, or other locally specified geographic areas not available in standard publications from the population and housing censuses. Data are reported routinely for school districts and other special districts in the census of governments, and for countries and world areas in foreign trade and international research publications.

Generally, survey data are issued only for the United States, its regions, and some States and large metropolitan areas,

while census data are made available for smaller areas as well.

WHO USES THE DATA?

The Census Bureau's demographic and economic statistics reflect most aspects of America's society and economy in one way or another. Thus, the data are used by governments, businesses, trade associations, community organizations, churches, students, farmers, market researchers, social scientists, and many others:

(Text continues on p. 23.)

CENSUS BUREAU PROGRAMS AND PRODUCTS

Note: Unless otherwise specified, references are to the latest census, survey, or other Census Bureau product, excluding preliminary or advance reports. For earlier years, see *Bureau of the Census Catalog of Publications, 1790-1972*, and subsequent annual editions of the *Census Catalog & Guide*. The CFF number following the name of a statistical program refers to the *Factfinder* brochure covering that particular subject. See list on back page.

Within each section, series are divided between censuses (and similar information released at intervals of several years or more) and current programs, which include annual or more frequent surveys and estimates. Specific years cited in the "Frequency" column are reference years; the date of issue may be a year or more later.

Some products scheduled for publication after this *Factfinder* was completed were listed under their working titles, which are subject to change.

Statistical program and series	Examples of data	Data available for—	Frequency
<p style="text-align: center;">Population, census (CFF 7)</p> <p>100-percent data (1992) 1990 CP-1- (1 or State No.), <i>General Population Characteristics</i> □ * ■ + 1990 CP-1-1A, <i>General Population Characteristics for American Indian and Alaska Native Areas</i> □ * ■ + 1990 CP-1-1B, <i>General Population Characteristics for Metropolitan Statistical Areas</i> □ * ■ + 1990 CP-1-1C, <i>General Population Characteristics for Urbanized Areas</i> □ * ■ +</p> <p>Sample data (1993) 1990 CP-2- (1 or State No.), <i>Social and Economic and Characteristics</i> □ * ■ + 1990 CP-2-1A, <i>Social and Economic Characteristics for American Indian and Alaska Native Areas</i> □ * ■ + 1990 CP-2-1B, <i>Social and Economic Characteristics for Metropolitan Statistical Areas</i> □ * ■ + 1990 CP-2-1C, <i>Social and Economic Characteristics for Urbanized Areas</i> □ * ■ + 1990 CP-3-, <i>Population Subject Reports</i> □ * ■ +</p> <p>Public Law 94-171 Program (1991) ☉ ■ ○ +</p> <p style="text-align: center;">Housing, census (CFF 6)</p> <p>100-percent data (1992) 1990 CH-1- (1 or State No.), <i>General Housing Characteristics</i> □ * ■ + 1990 CH-1-1A, <i>General Housing Characteristics for American Indian and Alaska Native Areas</i> □ * ■ + 1990 CH-1-1B, <i>General Housing Characteristics for Metropolitan Statistical Areas</i> □ * ■ + 1990 CH-1-C, <i>General Housing Characteristics for Urbanized Areas</i> □ * ■ +</p>	<p>Reports denoted "100-percent" may include total population, race, Hispanic origin, age, sex, household relationship, household size, residence in group quarters, family type, marital status, and urban/rural residence. Other reports, that include data based on a sample, may have the above items plus type of group quarters, place of birth, citizenship, year of immigration, language spoken at home and ability to speak English, ancestry, school enrollment and attainment, residence 5 years ago, disability status, fertility, veteran status and service, labor-force status last week, year last worked, place of work and journey to work, industry, occupation, class of worker, work experience in 1989, income in 1989 by type, and poverty status in 1989.</p> <p>Total population (counts by White; Black; Asian/Pacific Islander; American Indian, Eskimo, and Aleut; and Other), total Hispanic origin, cross-tabulations for non-Hispanic persons by race. Housing unit counts on ☉</p> <p>Reports denoted "100-percent" include tenure, vacancy characteristics, rooms, persons in unit, persons per room, value, contract rent, and congregate housing (meals included in rent). Other reports, which include data based on a sample, may cover the above items plus condominium status, plumbing and kitchen facilities, telephone in unit, house heating fuel, source of water and method of sewage disposal, vehicles available, year structure built, year moved into residence, number of bedrooms, farm residence, and shelter costs, including utilities.</p>	<p>U.S. regions, divisions, States, metropolitan statistical areas (MSA's), counties, county subdivisions (minor civil divisions [MCD's] and census county divisions [CCD's]), places, American Indian reservations, Alaska Native villages</p> <p>(Geographic and statistical detail varies by report series.)</p> <p>Most report series cover Puerto Rico and outlying areas as well as States and the District of Columbia; some retabulations by MSA.</p> <p>State to block levels, voting districts is specified States</p> <p>See 1990 CP series above.</p>	<p>Years ending in "0"</p> <p>1990</p> <p>Years ending in "0"</p>

POPULATION AND HOUSING

Statistical program and series	Examples of data	Data available for—	Frequency
<p>Sample data (1993) 1990 CH-2- (1 or State No.), <i>Detailed Housing Characteristics</i> □ * ■ + 1990 CH-2-1A, <i>Detailed Housing Characteristics for American Indian and Alaska Native Areas</i> □ * ■ + 1990 CH-2-1B, <i>Detailed Housing Characteristics for Metropolitan Statistical Areas</i> □ * ■ + 1990 CH-2-1C, <i>Detailed Housing Characteristics for Urbanized Areas</i> □ * ■ + 1990 CH-3-, <i>Housing Subject Reports</i> □ * ■ +</p> <p>Census-related surveys (1992-94): 1990 CH-4.¹ <i>Residential Finance</i> □ * ■ + <i>Residential Finance Survey Microdata File</i> ⊕ + Population and housing, census (CFF 6 and 7)</p>			Years ending in "0"
<p>100-percent data (1991-92):</p>	Financing of non-farm homes; characteristics of mortgages, properties, owners	U.S., regions, inside/outside MSA's, places by size of place	1990
<p>1990 CPH-1- (1 or State No.), <i>Summary Population and Housing Characteristics</i> □ * ■ +</p>	Characteristics of mortgages, properties and owners for 1-4-unit homeowner properties	U.S., regions, inside/outside MSA's, places by size of place, selected large States	
<p>1990 CPH-2- (1 or State No.), <i>Population and Housing Unit Counts</i> □ * ■ +</p>	Combined population and housing data; see separate headings above for example. Excludes subjects in 1990 CH-4 and CH-5 reports.	Local governments, including American Indian and Alaska Native areas	Years ending in "0"
<p>100-percent and sample data (1992-93):</p>		State, counties, county subdivisions, MSA and UA State components, urban/ rural, metro/nonmetro	
<p>1990 CPH-3- (State or MSA/PMSA No.), <i>Population and Housing Characteristics for Census Tracts and Block Numbering Areas</i> □ * ■ +</p>		State to tract/BNA level	
<p>1990 CPH-4- (State No.), <i>Population and Housing Characteristics for Congressional Districts of the 103rd Congress</i> □ * ■ +</p>		Congressional districts, counties, places and MCD's (10,000+ pop.), American Indian and Alaska Native areas	
<p>Sample data (1982-93): 1990 CPH-5- (1 or State No.), <i>Summary Social Economic, and Housing Characteristics</i> □ * ■ +</p>		Local governments, including American Indian and Alaska Native areas	
<p>Summary tape files (STF's) 100-percent data (1991-93): STF 1A ⊕ ⊕ ⊕ ⊕ + STF 1B ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ + (Blocks) STF 1C ⊕ ⊕ ⊕ ⊕ +</p>	Complete-count population and housing data	State to block group level State to block level U.S. to place (10,000+ pop.) level, American Indian and Alaska Native areas	
<p>STF 1D ⊕ +</p>		Congressional districts, counties, places (10,000+ pop.)	
<p>STF 2A ⊕ +</p>		State to tract/BNA level	
<p>STF 2B ⊕ +</p>		State to place (1,000+ pop.) level. American Indian and Alaska Native areas	

¹Tentative number assigned.

Statistical program and series	Examples of data	Data available for—	Frequency
<p>STF 2C (V) +</p> <p>Sample data (1992-1993) STF 3A (V) (M) (C) +</p> <p>STF 3B (V) (C) + (ZIP Codes)</p> <p>STF 3C (V) (C) +</p> <p>STF 3D (V) +</p> <p>STF 4A (V) +</p> <p>STF 4B (V) +</p> <p>STF 4C (V) +</p>	<p>Complete-count and sample population and housing data</p>	<p>U.S. to place/MCD (10,000 + pop.); MCD's under 10,000 pop. in New England MSA's; UA's, MSA's, American Indian and Alaska Native areas</p> <p>State to block group level; American Indian and Alaska Native areas</p> <p>Five-digit ZIP Codes within States, including county portions of areas</p> <p>U.S. to place/MCD (10,000 + pop.), American Indian and Alaska Native areas, MSA's, UA's</p> <p>Congressional districts by State, county, place/MCD (10,000 + pop.)</p> <p>Census tract/BNA by State, county, place/MCD (10,000 + pop.)</p> <p>Inventory-type file</p> <p>U.S. to place/MCD (10,000 + pop.), MCD (under 10,000 pop.) in New England MSA's; American Indian and Alaska Native areas, MSA's, UA's</p>	
<p>Census/Equal Employment Opportunity (EEO) Special File (V) +</p>	<p>Detailed occupation and educational attainment data by age, cross-tabulated by sex, Hispanic origin, and race.</p>	<p>Counties, MSA's, places (50,000 + pop.)</p>	<p>1990</p>
<p>County-to-County Migration File (V) +</p>	<p>Selected characteristics of persons making up migration stream.</p>	<p>State, counties</p>	<p>1990</p>
<p>Urban Transportation Planning Packages (V) (M) +</p>	<p>Selected sample data on commuters.</p>	<p>Regular census areas, locally defined areas within MSA's</p>	<p>1990</p>
<p>Public-use microdata samples Complete-count and sample data (1993): 5-Percent [tentative size] Metropolitan Statistical Areas Identified in 1990 (V) +</p>		<p>County groups or smaller areas with 100,000 + pop.</p>	<p>1990 Various samples available for 1940-1980</p>
<p>1-Percent [tentative size] Metropolitan Statistical Areas Identified in 1990 (V) +</p>		<p>MSA's</p>	
<p>1990 User-Defined Areas Program (UDAP) (V) (M) (C) +</p>	<p>Tables, maps, text for specialized geography not available in standard tables and publications</p>	<p>User-specified boundaries coinciding with tabulation blocks</p>	<p>1990</p>
<p>Specialized Tabulations Program (V) (M) (C) +</p>	<p>Cross-tabulations, formats, etc., not available through standard products or UDAP</p>	<p>User-specified, subject to minimum sizes</p>	<p>Years ending in "0"</p>
<p>CENSPAC (Census Software Package) (V) +</p>	<p>Designed primarily for processing STF's and other summary data files; has some microdata file applications</p>		
<p>(See also entries under "Geography" on p. 21 ff.)</p>			
<p>Population, current programs (CFF 7)</p>			
<p>P-20, <i>Population Characteristics</i> (M) * (M) (V) + (M)</p>	<p>Population profile, marital status and living arrangements, household and family characteristics, school enrollment, educational attainment, fertility, mobility, voting (biennial), Hispanic origin, farm population</p>	<p>U.S.</p>	<p>Annual</p>
<p>P-23, <i>Special Studies</i> (M) * (M) (V) (M)</p>	<p>Youth, women; older, Black, and metropolitan/nonmetropolitan populations; income</p>	<p>U.S.</p>	<p>Irregular</p>

POPULATION AND HOUSING (Con.)

Statistical program and series	Examples of data	Data available for—	Frequency
P-25, <i>Population Estimates and Projections</i> □ * ■ ⊕ + ▲	Population estimates Estimates by age, sex, births, deaths, net migration; race (U.S. only) Projections by age, sex, race; Hispanic origin (U.S. only)	U.S. U.S., States U.S., States	Monthly Annual Irregular
P-26, <i>Local Population Estimates</i> □ * ■ ⊕ ⊙ + ▲	Population, per capita income, births, deaths, net migration	Counties, MSA's, subcounty areas	Annual, biennial
P-27, <i>Farm Population</i> □ * ■ ⊕ +	Age, race, employment characteristics (see also heading under "Agriculture")	U.S.	Annual
P-28, <i>Special Censuses</i> □ * ■ +	Age, sex, race, Hispanic origin, housing units	Selected counties, places	Contract
P-60, <i>Consumer Income</i> □ * ■ ⊕ + ▲	Money income, noncash benefits, poverty status, by level of education, age, sex, race, and type of householder	U.S., regions, divisions	Annual
P-70, <i>Household Economic Studies</i> □ * ■ ⊕ +	Income, labor-force activity, wealth, participation in government programs, disability, child care, pensions	U.S., regions	Quarterly, annual
Survey of Income and Program Participation Microdata File ⊕ +	P-70 series data with monthly longitudinal measurements; topical modules in rectangular files	U.S.	3 times a year
Current Population Survey Microdata File ⊕ +	Labor-force characteristics and periodic supplements used to produce P-20, P-27, and P-60 tabulations	U.S., States, large MSA's	Monthly
CDS, <i>Special Demographic Analyses</i> □ * ■ +	Demographic trends and developments in topical areas such as education and population distribution	U.S.	Occasional
SB, <i>Statistical Briefs</i> □ *	Short, topical studies on children, pensions, computer use, etc.	U.S.	Occasional
Collected for other agencies	Labor-force characteristics, health, longitudinal studies of socioeconomic changes, voting, education, income, leisure activities, English-language proficiency, outdoor recreation, crime, prisoners, visual impairment, scientists and engineers, consumer expenditures, capital punishment, volunteer workers, retirement history, veterans	U.S., States, large cities, governmental units	Periodic
Housing, current programs (CFF 6)			
H-111, <i>Housing Vacancies and Home Ownership</i> □ * ■ + ▲	Vacancy rates, characteristics of vacant units	U.S., regions	Quarterly, annual
H-121, <i>Home Ownership Trends</i> □ * ■ + ▲	Supplements H-111 tables	U.S., regions	Irregular
H-123, <i>Special Reports</i> □ * ■ +	Residential energy uses, etc.	U.S.	Irregular
H-130, <i>Market Absorption of Apartments</i> □ * ■ +	Absorption rates for rental units by size, rent, facilities; for condominium units by size and asking price	U.S. U.S., regions, inside/outside MSA's	Quarterly Annual
H-131, <i>Characteristics of Apartments Completed</i> □ * ■ +	Size, rent, asking price for newly completed apartments	U.S., regions, inside/outside MSA's	Annual
H-150, <i>American Housing Survey</i> □ * ■ ⊕ + ▲	See list under 1990 Census CH series above, also neighborhood and recent movers' characteristics	U.S., regions	6 reports/yr.
H-152, <i>Components of Inventory Change</i> □ * ■ +	New construction, conversions, mergers, demolitions	U.S., regions	Periodic
H-170, <i>American Housing Survey</i> □ * ■ ⊕ +	See H-150	Selected MSA's and their central cities	12-16 MSA'S each year
<i>American Housing Survey Microdata Files</i> ⊕ +	Corresponds to H-150 and H-170	Selected MSA's and selected central cities with 100,000 + population	Biennial, quadrennial
AHB, <i>American Housing Briefs</i> □ +	Highlights from H-170 reports	Selected MSA's	Occasional
Collected for other agencies (See also entries under "Construction" below.)	Vacancies, residential expectations: microdata files	Vary	Periodic

Statistical program and series	Examples of data	Data available for—	Frequency
<p>Census (CFF 3) (1989-1991)</p> <p>AC87-A, <i>Geographic Area Series</i> □ * ⊕ + 🏠</p> <p>AC87-S-1, <i>Agricultural Atlas of the United States</i> □ *</p> <p>AC87-S-2, <i>Coverage Evaluation</i> □ *</p> <p>AC87-S-3, <i>Rankings of States and Counties</i> □ * 🏠</p> <p>AC87-S-4, <i>History</i> □ *</p> <p>AC87-S-5, <i>Government Payments and Market Value of Agriculture Products Sold</i> □ * ⊕ + 🏠</p> <p>AC87-S-6, <i>ZIP Code Tabulations of Selected Items from the 1987 Census of Agriculture</i> □ * ⊕ ⊕ + 🏠</p> <p>AC87-HOR, <i>1988 Census of Horticultural Specialties</i> □ * ⊕ + 🏠</p> <p>Census-related surveys</p> <p>AC87-RS-1, <i>1988 Farm and Ranch Irrigation Survey</i> □ * ⊕ ⊕ + 🏠</p> <p>AC87-RS-2, <i>Agricultural Economics and Land Ownership Survey</i> □ * ⊕ + 🏠</p>	<p>Number of farms, land in farms, land use, operator characteristics, type of organization, value of products sold, crops harvested, livestock and poultry inventories and sales, production expenses; selected data cross-tabulated by size of farm, operator occupation, value of sales, age of operator, and standard industrial classification (SIC)</p> <p>Series of maps illustrating U.S. agriculture by dot and multicolor pattern maps; displays of major items from the 1987 census</p> <p>Estimates of 1987 census coverage, including farms not in the census, duplicate farms, farms classified as nonfarms, and nonfarms classified as farms</p> <p>Ranks 20 leading States and 100 leading counties for major items from the 1987 census</p> <p>Detailed description of planning and how the census was conducted. Includes procedures, definitions, and facsimiles of questionnaires and form letters</p> <p>Detailed data for farms cross-tabulated by combined total of market value of agricultural products sold and government payments received</p> <p>Selected data by five-digit ZIP Code</p> <p>Number of establishments, market value of products sold, products grown</p> <p>Estimated quantity of irrigation water used, by crop, source of water, and method of water distribution; related expenses, and information on wells and pumps used in irrigation</p> <p>Detailed data on acreage, land ownership, capital purchases and expenses, assets and debts for farm operators and landlords, income and expenses, production contracts, and off-farm work and income for farm operators</p>	<p>U.S., States, counties, Puerto Rico, outlying areas</p> <p>U.S., States, counties</p> <p>U.S., regions, selected States or groups of States</p> <p>Selected States and counties</p> <p>NA</p> <p>U.S., States</p> <p>U.S., States, ZIP Codes</p> <p>U.S., States, counties</p> <p>Major irrigation States, water resources areas defined by county boundaries</p> <p>U.S., regions, States</p>	<p>Years ending in "2" and "7"</p> <p>1987</p> <p>1987</p> <p>10-yr. intervals</p> <p>1988</p> <p>1988</p>
<p>Current programs (CFF 3)</p> <p>P-27, <i>Farm Population</i> □ * 🏠 ⊕ +</p> <p>A-10, <i>Cotton Ginnings by State</i> □ * 🏠 + 🏠</p> <p>A-20, <i>Cotton Ginnings by County</i> □ * 🏠 + 🏠</p> <p>A-30, <i>Cotton Ginnings in the United States</i> □ * 🏠 +</p>	<p>Age, race, employment characteristics (see also listing under "Population, current programs" above)</p> <p>Bales ginned</p> <p>Bales ginned</p> <p>Number of gins, bales ginned, equivalent 480-lb. net weight bales, production</p>	<p>U.S.</p> <p>U.S., States</p> <p>U.S., States, selected counties</p> <p>U.S., States, counties</p>	<p>Annual</p> <p>Twice monthly during season</p> <p>Monthly during season</p> <p>Annual (crop year)</p>

AGRICULTURE

Statistical program and series	Examples of data	Data available for—	Frequency
Census (CFF 9) CC87-I, <i>Industry Series</i> □ * ■ ⊕ ⊙ +	Separate reports for 27 industries: Number of employees, construction workers/ hours; payrolls; selected payments for construction work subcontracted to others and for materials, components, and supplies; payments for renting or leasing structures, machinery, and equipment; payments for power, fuel, and lubricants; fringe benefits; selected purchased services; value of construction work by type; receipts from land sale and other business; capital expenditures, fixed assets, and depreciation; inventories; location of construction work; ownership of construction projects; class of construction. Summary report includes data on establishments without payroll	U.S., States U.S.	Years ending in "2" and "7" Same as above
CC87-A, <i>Geographic Area Series</i> , □ * ■ ⊕ ⊙ +	Data from CC87-I series organized by State rather than by industry	States, selected metropolitan areas	Same as above
CC87-S, <i>Subject Series</i> □ * ■ +	Selected data for establishments with and without payroll	U.S.	1987
(See also entries under "Outlying Areas")			
Current programs (CFF 9) C20, <i>Housing Starts</i> □ * ■ + ■	New units under private ownership; type of structure; purpose of construction; backlog of unused permits; manufacturers' shipments of mobile homes, their placement for residential use, average sales price, and dealers' inventories Selected characteristics of apartment buildings and total construction time	U.S., regions, inside and outside MSA's U.S., regions	Monthly Quarterly
C21, <i>New Residential Construction in Selected Metropolitan Statistical Areas</i> □ * ■ +	New housing authorized; authorized but not started; started; started, under construction; and completed.	40 MSA's	Quarterly
C22, <i>Housing Completions</i> □ * ■ + ■	Number of privately owned units completed or under construction, by type of structure	U.S., regions, inside and outside MSA's	Monthly
C25, <i>New One-Family Houses Sold and for Sale</i> □ * ■ + ■	Privately owned units sold and for sale, by stage of construction; ratio of houses for sale to those sold; median and average sales prices Type of financing and sales price by region	U.S. U.S. regions	Monthly Quarterly
C25, <i>Characteristics of New Housing</i> □ * ■ ⊕ +	Selected physical and financial data for one-family units and multifamily buildings. Similar data on new apartments	U.S., regions, inside and outside MSA's	Annual
C27, <i>Price Index of New One-Family Houses Sold</i> □ * ■ + ■	Change over time in national sales price (including land) of units with characteristics of those sold in 1982	U.S. Regions	Quarterly Annual
C30, <i>Value of New Construction Put in Place</i> □ * ■ + ■	Construction expenditures by ownership type and type of construction; unadjusted and seasonally adjusted figures in current and constant dollars	U.S.	Monthly
C40, <i>Housing Units Authorized by Building Permits</i> □ * ■ ⊕ ⊙ + ■	Number and value of new units (excluding mobile homes, hotels, motels, and group residential structures)	Selected MSA's and permit-issuing places, States, U.S. All MSA's and permit-issuing places, States	Monthly Annual
C50, <i>Expenditures for Residential Upkeep and Improvements</i> □ * ■ +	Owners' expenditures, seasonally adjusted by property type and structural purpose; owner-occupants of one-unit properties' payments to contractors for purchased materials	U.S., regions	Quarterly, annual
<i>Expenditures for Non-residential Improvements and Upkeep</i> □ * ■ +	Special study of improvements and/or upkeep of private, State, and local structures, by size of building, principal activity, and year built	U.S., regions	Periodic
(See also entries under "Housing, Surveys" above)			

Statistical program and series	Examples of data	Data available for—	Frequency
Census (CFF 10) (1989-1990) RC87-A, <i>Geographic Area Series</i> □ * ■ ⊕ ⊙ + ▮ RC87-N, <i>Nonemployer Statistics</i> □ * ■ ⊕ ⊙ + RC87-S, <i>Subject Series</i> RC87-SP, <i>Special Reports</i> □ * ■ ⊕ ⊙ + ▮ RC87-Z, <i>ZIP Code Statistics Series</i> ⊕ ⊙ + ▮ (See also entries under "Outlying Areas")	Number of establishments with payroll, employment, and sales, by varied retail classifications Number of nonpayroll establishments and sales by varied retail classifications; national data by kind of business for establishments with and without payroll Specialized data on establishment and firm size (including legal form of organization) □ * ■ + ▮; measures of value produced, capital expenditures, depreciable assets, and operating expenses □ * ■ +; merchandise line sales □ * ■ ⊕ ⊙ +, and miscellaneous subjects □ * ■ + Selected aggregate data, ratios, and rankings such as sales per capita; nonpayroll-establishment size Number of establishments for varied sales- and employment-size groups for selected retail classifications; number of establishments, sales, annual payroll, and number of employees for retail trade as a whole	U.S., States, MSA's, counties and cities with 2,500+ pop. U.S., States, MSA's, counties and places with 2,500+ pop. U.S., some for States and MSA's Same as above ZIP Code areas	Years ending in "2" and "7" Same as above Same as above Same as above 1987
Current programs (CFF 10) BR, <i>Monthly Retail Trade: Sales and Inventories</i> □ + ■ + ▮ BR, <i>Annual Retail Trade</i> □ ■ + CB, <i>Advance Monthly Retail Sales</i> □ ■ + ▮	Estimates of sales, end-of-month inventories, and inventory-sales ratios by kind of business Estimates of annual sales, year-end inventories, sales-inventory ratios, merchandise purchased, accounts-receivable balances by kind of business Estimates of sales and percentage changes from prior periods for major kind-of-business groups	Sales: U.S., regions, divisions; selected States, MSA's, and cities. Inventories: U.S. only U.S. U.S.	Monthly Annual Monthly
Census (CFF 11) (1989-1990) WC87-A, <i>Geographic Area Series</i> □ * ■ ⊕ ⊙ + ▮ WC87-S, <i>Subject Series</i> (See also entries under "Outlying Areas")	Number of establishments, sales, payroll, employment, operating expenses, end-of-year inventories; type-of-operation and kind-of-business detail varies by geographic level Data on establishment and firm size (including legal form of organization) □ * ■ +; measures of value produced, capital expenditures, depreciable assets, and operating expenses □ * ■ +; commodity line sales □ * ■ ⊕ ⊙ +; and miscellaneous subjects □ * ■ +	U.S., States, MSA's, counties and places with 2,500+ population U.S.; some for States and MSA's; data on petroleum bulk stations and terminals for selected counties	Years ending in "2" and "7" Same as above
Current programs (CFF 11) BW, <i>Monthly Wholesale Trade: Sales and Inventories</i> □ * ■ + ▮ BW, <i>Annual Wholesale Trade</i> □ * ■ +	Estimated sales, inventories, and stock-sales ratios of merchant wholesalers by selected kind-of-business groups Estimated annual sales, year-end inventories, sales-inventory ratios, method of inventory valuation, and purchases by selected kind-of-business categories for merchant wholesalers	U.S. U.S.	Monthly Annual

RETAIL TRADE

WHOLESALE TRADE

SERVICE INDUSTRIES

Statistical program and series	Examples of data	Data available for—	Frequency
<p>Census (CFF 12) (1989-1990)</p> <p>SC87-A, <i>Geographic Area Series</i>, [] * [] [] [] + []</p> <p>SC87-N, <i>Nonemployer Series</i>, [] * [] [] [] + []</p> <p>SC87-S, <i>Subject Series</i> [] * [] + []</p> <p>SC87-Z, <i>ZIP Code Series</i> [] [] + []</p> <p>(See also entries under "Outlying Areas")</p>	<p>Receipts/revenue, payroll, and employment for establishments with payroll, by kind of business</p> <p>Number of nonemployer establishments subject to Federal income tax, and their receipts</p> <p>Establishment and firm size (including legal form of organization); capital expenditures, depreciable assets, and operating expenses; hotels, motels, and other lodging places; and miscellaneous subjects (e.g., receipts by source or class of client)</p> <p>Taxable establishments with payroll by receipts- and employment-size groups by kind of business; number of establishments, receipts, annual payroll, and number of employees for service industries as a whole</p>	<p>U.S., States, MSA's, counties and places with 1,500+ population</p> <p>U.S., States, MSA's, counties, cities</p> <p>Varies</p> <p>U.S., States, five-digit ZIP Codes</p>	<p>Years ending in "2" and "7"</p> <p>Same as above</p> <p>Same as above</p> <p>1987</p>

<p>Current programs (CCF 12)</p> <p>BS, <i>Service Annual Survey</i> [] * [] + []</p> <p>BT, <i>Motor Freight Transportation and Warehousing Survey</i> [] * [] + []</p>	<p>Estimates of receipts of selected service industries; data for selected kinds of business by Federal tax status; for selected industries, additional data on sources of receipts, expenses, and/or industry-specific items</p> <p>Estimates of operating revenues and expenses for trucking and public warehousing; inventories of revenue-generating equipment for the trucking industry</p>	<p>U.S.</p> <p>Same as above</p>	<p>Annual</p> <p>Same as above</p>
---	--	----------------------------------	------------------------------------

TRANSPORTATION

<p>Census consists of data from surveys (CFF 13) (1988-1990)</p> <p>TC87-T, <i>Truck Inventory and Use Survey</i> [] * [] [] + []</p> <p>TC87-A, <i>Selected Transportation Industries, Geographic Area Series</i> [] * [] [] [] + []</p> <p>TC87-S, <i>Selected Transportation Industries, Miscellaneous Subjects</i> [] * [] [] + []</p> <p>See also BT series under "Service Industries" above and entries under "Population" and "Housing"</p>	<p>Number of vehicles, truck miles and average miles per truck by selected characteristics (e.g., products carried), type of equipment and fuel, size class, model year, major use, weight, etc.</p> <p>Number of establishments, revenue, payroll, and employment by varied transportation classifications; revenue and employees per establishment, revenue and payroll per employee</p> <p>Establishments with payroll by revenue and employment size; firms by revenue and employment size and number of establishments operated; major revenue sources by some kinds of business</p>	<p>U.S., States</p> <p>U.S., States, selected MSA's</p> <p>Same as above</p>	<p>Years ending in "2" and "7"</p> <p>Same as above</p> <p>Same as above</p>
--	---	--	--

MANUFACTURES

<p>Census (CFF 15) (1989-1992)</p> <p>MC87-I, <i>Industry Series</i> [] * [] [] [] + []</p>	<p>For 83 groups of related industries. Number of establishments, number of firms, payroll, value of shipments, cost of materials, new capital expenditures, inventories, production hours worked, value added by manufacture. Some industry data cross-classified by employment size and degree of primary-product specialization. Tables showing data classified to old and new SIC schemes.</p>	<p>U.S., limited data for States</p>	<p>Years ending in "2" and "7"</p>
---	--	--------------------------------------	------------------------------------

Statistical program and series	Examples of data	Data available for—	Frequency
<p>MC87-A, <i>Geographic Area Series</i> □ * ■ ⊕ ⊙ +</p> <p>MC87-LM, <i>Location of Manufacturing Plants</i> ⊕ ⊙ +</p> <p>MC87-S, <i>Subject Series</i> □ * ■ +</p> <p>AR87, <i>Analytical Reports</i> □ * ■ ⊕ ⊙ + ■</p>	<p>Data by industry on number of establishments, payroll, employment, value of shipments, expenditures for new capital equipment, hours worked, value added by manufacture. Data for auxiliary establishments. State-level data on assets, rents, inventories, cost of materials; number of establishments by employment size for two-digit major SIC groups. State, metropolitan area, place and county-level summary totals available ■ +</p> <p>Number of establishments by employment size for four-digit SIC detailed industries</p> <p>Detailed statistics for individual subjects, including textile machinery in place, distribution of sales by class of customer, type of organization, concentration ratios in manufacturing</p> <p>Information from the census of manufactures and related sources on exports from manufacturing establishments, selected characteristics of exporters, and indexes of production for manufacturing and mineral industries</p>	<p>U.S., States, MSA's, counties, places</p> <p>States, counties, places, ZIP Codes</p> <p>U.S.</p> <p>U.S., States</p>	<p>Same as above</p> <p>Same as above</p> <p>Same as above</p> <p>1982, 1987</p>
<p>Current programs (CFF 15)</p> <p>M[year] (AS), <i>Annual Survey of Manufactures</i> □ * ■ ⊕ +</p> <p><i>Current Industrial Reports</i> □ * ■ +, some ⊕ + and ■</p> <p>PESVY, <i>Plant and Equipment Expenditures Survey</i> □ * ⊕ + ■²</p> <p>Collected for other agencies</p> <p>See also entries under "Outlying Areas" and "Other Economic"</p>	<p>Same as census, except product class shipments</p> <p>Series of more than 100 separate reports, usually by commodity. Also manufacturers' shipments, inventories, and orders (M3); survey of plant capacity (MO-C1); pollution abatement costs and expenditures (MA-200); and survey of manufacturing technology within specific industries (SMT)</p> <p>Actual and planned expenditures, by industry, for new structures and equipment</p> <p>Research and development</p>	<p>U.S., States</p> <p>U.S., some data for States</p> <p>U.S.</p>	<p>Annual except census years</p> <p>Monthly, quarterly, annual</p> <p>Quarterly; annual, 1947-</p> <p>Annual</p>
<p>Census (CFF 16) (1989-1991)</p> <p>MIC87-I, <i>Industry Series</i> □ * ■ ⊕ ⊙ +</p> <p>MIC87-A, <i>Geographic Area Series</i> □ * ■ ⊕ ⊙ +</p> <p>MIC87-S, <i>Subject Series</i> □ * ■ +</p> <p>See also <i>Manufactures Analytical Reports</i> series, also entries under "Other Economic"</p>	<p>For 31 four-digit SIC industries: number of establishments and companies; payroll, employment, hours worked; quantity and value of products shipped and supplies used; cost of purchased machinery; capital expenditures; assets, depreciation, amortization, and depletion; rents; inventories; quantity and cost of fuels produced and consumed; value added by mining; and mineral development and exploration costs. General statistics by State and offshore area, type of operation, and establishment size</p> <p>Number of establishments, payroll, employment, hours worked, value of shipments, cost of supplies, capital expenditures, assets, rental payments, inventories, and value added by mining. Selected data by four-digit SIC industry by type of operation, and for certain two- and three-digit SIC industries by county or offshore area</p> <p>Fuels and electric energy consumed, water use (1989), and national summary totals for 31 industries (including gross book value of depreciable assets, capital expenditures, retirement; depreciation, and rental payments</p>	<p>U.S., States, offshore areas</p> <p>U.S., divisions, States, counties, offshore areas</p> <p>U.S., States, water resource regions</p>	<p>Years ending in "2" and "7"</p> <p>Same as above</p> <p>Same as above</p>

²Press release from Department of Commerce electronic bulletin board (202/377-4450).

OUTLYING AREAS

Statistical program and series	Examples of data	Data available for—	Frequency
<p>Economic censuses (CFF—see subject-matter topic) (1989-1991)</p> <p>OA87-E-1, <i>Retail Trade, Wholesale Trade, Service Industries—Puerto Rico</i> □ * ■ +</p>	<p>Establishments with payroll by varied kind-of-business detail: number of establishments, sales (or receipts), payroll, employment, number of working partners and proprietors, and unpaid family workers. Operating expenses and inventories for wholesale trade. Data for establishments without payroll in retail trade and covered service industries</p>	<p>Puerto Rico, commercial regions (retail trade and services), MSA's and PMSA's (wholesale), municipios</p>	<p>Years ending in "2" and "7"</p>
<p>OA87-E-2, <i>Subject Statistics—Puerto Rico</i> □ * ■ +</p>	<p>Establishment and firm size, legal organization, and corporate ownership; miscellaneous subjects such as merchandise line sales; class of customer, selling floor space (retail trade); commodity line sales, inventories by method of valuation, employment by principal activity and class of customer (wholesale trade); and type of receipts and number of rooms for hotels and motels (service industries)</p>	<p>Puerto Rico</p>	<p>Same as above</p>
<p>OA87-E-3, <i>Construction Industries—Puerto Rico</i> □ * ■ +</p>	<p>Industry, geographic area, and summary statistics (see under "Construction")</p>	<p>Puerto Rico, MSA's, PMSA's, municipios</p>	<p>Same as above</p>
<p>OA87-E-4, <i>Manufactures—Puerto Rico</i> □ * ■ +</p>	<p>Number of establishments; employment, (including number of production workers); number of working partners and proprietors; unpaid family workers; payroll; value of shipments; value added by manufacture; class of customer; inventories; cost of materials; capital expenditures; products produced, and country of destination</p>	<p>Same as above</p>	<p>Same as above</p>
<p>OA87-E-5, <i>Construction Industries, Manufactures, Wholesale Trade, Retail Trade, Service Industries—Virgin Islands of the United States</i> □ * ■ +</p>	<p>Number of establishments, employment, number of working partners and proprietors, unpaid family workers, payroll, and sales/receipts, by kind of business. Summary statistics by legal form of organization, employment size, and sales/receipts size. Detailed data for hotels and motels</p>	<p>Virgin Island; St. Croix, St. John, and St. Thomas, combined; three towns</p>	<p>Same as above</p>
<p>OA87-E-6, [Same as above] —Guam □ * ■ +</p>	<p>Same as above</p>	<p>Guam, election districts</p>	<p>Same as above</p>
<p>OA87-E-7, [Same as above] —Northern Mariana Islands □ * ■ +</p>	<p>Same as above, except no separate table for hotels and motels</p>	<p>Islands, four municipalities, districts</p>	<p>Same as above</p>
<p>See also entries under "Population and Housing" and "Foreign Trade"</p>			

OTHER ECONOMIC

<p>MB87, <i>Minority-Owned Businesses</i> □ * ■ +</p>	<p>(Source: Economic censuses and administrative records)</p> <p>Separate reports (1-4) for Blacks; persons of Hispanic origin; American Indians, and other minorities; and a summary. General statistics by two-digit SIC major group on legal form of organization, and receipt- and employment-size of firm. Data at State and lower levels by broad economic sectors</p>	<p>U.S., States, MSA's, counties and places with 100 or more firms owned by specified minority</p>	<p>Years ending in "2" and "7"</p>
<p>WB87, <i>Women-Owned Businesses</i> □ * ■ +</p>	<p>A single report, with the same general statistics as above</p>	<p>U.S., States, MSA's, counties and places with 100 or more women-owned firms</p>	<p>Same as above</p>
<p>CB087, <i>Characteristics of Business Owners</i> □ * ■ +</p>	<p>Demographic and economic characteristics of three minority, female, and non-minority male business owners and their businesses. Total firms and sales/receipts from each group at the State level, two-digit SIC at the national level</p>	<p>U.S., States</p>	<p>1982 and 1987</p>

Statistical program and series	Examples of data	Data available for—	Frequency
Enterprise Statistics (CFF 19)	(Source: Economic censuses)		
ES87-1, <i>Large Companies</i> □ * ■ +	Data by enterprise industrial classification (EIC) on number of companies, number of employees, annual payroll, sales and receipts, beginning and end-of-year inventories, capital expenditures, assets, depreciation charges, selected operating expenses, and other economic statistics	U.S., firms with 500 or more employees	Years ending in "2" and "7"
ES87-2, <i>Auxiliary Establishments</i> □ * ■ +	For multiestablishment firms: number of auxiliaries and payroll, number of employees by type of service performed, sales/receipts, end-of-year inventories, rental payments, capital expenditures, gross value of fixed assets, selected operating expenses, and research and development costs. Company size and other characteristics of operating firms by EIC	U.S., States	Same as above
ES87-3, <i>Company Summary</i> □ * ■ +	Employment and sales size, legal form of organization, company/establishment cross-tabulations; number of companies, number and primary industry of owned or operated establishments, number of employees, annual payroll, sales/receipts, by EIC	U.S., States	Same as above
Current programs			
<i>Manufacturing and Trade: Inventories and Sales</i> □ + (press release) ■	Estimated sales and inventories for manufacturers, retailers, and merchant wholesalers; retail inventory estimates and inventory/sales ratios by major kind-of-business category	U.S.	Monthly
CBP, <i>County Business Patterns</i> □ * ■ ⊕ ⊖ ■ + ■	Number of employees in mid-March pay period; number and employment size of establishments and payroll by two-, three-, and four-digit SIC levels	U.S., States, counties, municipalities in Puerto Rico	Annual
QFR, <i>Quarterly Financial Report for Manufacturing, Mining, and Trade Corporations</i> □ * ■ + ■	Aggregate statistics on the financial position of domestic corporations. Estimated statements of income and retained earnings, balance sheets, and related operating ratios by EIC and asset size	U.S.	Quarterly
TM3, <i>Trade and Employment</i> □ * ■ +	Changes in value of U.S. imports and exports by SIC-based commodity groups, and in nonagricultural domestic employment	U.S.	Quarterly
ES2, <i>U.S. Commodity Exports and Imports as Related to Output</i> □ * ■ +	Quantity and value of exports, imports, and value of import duty of detailed SIC-based commodity groups. Compares U.S. domestic output with foreign trade	U.S.	Periodic
(CFF 14)	(Sources: customs declarations, lading documents)		
FT900, U.S. Export and Import Merchandise Trade □ # ■	F.a.s. and customs values; merchandise trade balances; unadjusted and seasonally adjusted tables, by month and year to date	Commodity, country, and world area	Monthly
FT900 Supplement, U.S. Export and Import Merchandise Trade □ # ■	Summarizes FT900 findings, with U.S. exports by State, country totals, and trade balances	Commodity, country, and world area	Monthly
FT895, <i>U.S. Trade with Puerto Rico and U.S. Possessions</i> □ * ■ +	Net quantity, value, and shipping weight by method of transportation	Commodity, territory, U.S. possession	Monthly, annual
U.S. General Exports and Imports by State of Origin ■	See Series FT900 above	States	Monthly
U.S. Exports, Imports and Trade Balance by SIC ■	Monthly and cumulative figures, not seasonally adjusted (see also FT900 series above)	U.S., country	Monthly, annual
Manufacturing Industries' Shipments Related to Manufactured Exports ■	See AR series of <i>Analytical Reports</i> under "Manufactures" above	U.S., States	Annual

OTHER ECONOMIC (Con.)

FOREIGN TRADE

Available from Foreign Trade Division.

FOREIGN TRADE (Con.)

Statistical program and series	Examples of data	Data available for—	Frequency
FT925, U.S. Merchandise Trade: Exports, General Imports, and Imports for Consumption: SITC Commodity by Country □ * ■ +	Unadjusted values, by month and year to date; data by country for domestic merchandise and reexports	Commodity, country	Monthly
FT927, U.S. Merchandise Trade: Exports, General Imports, and Imports for Consumption—Country by SITC Commodity □ * ■ +	Same as above	Commodity, country, world area	Annual
FT947, U.S. Merchandise Trade: Exports, General Imports, and Imports for Consumption—Harmonized Commodity by Country □ * ■ +	Same as FT925 except by Harmonized System instead of SITC	Commodity, country	Annual
FT247, U.S. Imports for Consumption and General Imports—HTSUSA Commodity by Country of Origin □ * ■ +	Net quantity and value	Commodity, country of origin	Annual
FT447, U.S. Exports—Schedule B Commodity by Country □ * ■ +	Net quantity and value	Commodity, country of destination	Annual
FT810, Bunker Fuels □ #	Value and volume of oil and coal-laden at U.S. ports on vessels engaged in foreign trade	U.S. Customs district of lading	Monthly, annual
IM145 Data Bank, U.S. General Imports of Merchandise and Imports of Merchandise for Consumption—International Harmonized System Commodity Classification (HTSUSA) (Customs and C.I.F. Values) ⊕ #	Net quantity; customs, c.i.f., and dutiable values; import charges, type of entry/unlading, rate provision code, method of transportation; calculated duty and shipping weight for waterborne and airborne shipments	Commodity, country, and sub-code, Customs district of entry/unlading	Monthly
IM145, U.S. General Imports of Merchandise—International Harmonized System Commodity Classification—(HTSUSA) by Country by Country Subcode by Customs District of Entry □ #	Similar to IM145 above, except data arranged by entry; current month and calendar year to date	Same as above	Monthly
IM146, U.S. Imports of Merchandise for Consumption—...[HTSUSA] Commodity Classification by Country Subcode by Rate Provision (Customs Value) □ #	Net quantity, customs value, calculated duty, rate provision code; current month and cumulative year to date	Same as above	Monthly
IM146A [Same as IM146, except by special program indicators] □ #	Net quantity, total dutiable values, value of U.S. products and merchandise covered by special programs; current month and cumulative year to date	Same as above	Monthly
IM175, U.S. General Imports of Merchandise and Imports of Merchandise for Consumption—Standard Industrial Classification (SIC) Based Product Code by Country (Customs and C.I.F. Values) ■ #	Net quantity, customs and c.i.f. values; cumulative year to date	Product code, country of origin	Monthly

Available from Foreign Trade Division.

Statistical program and series	Examples of data	Data available for—	Frequency
IM195, <i>U.S. General Imports of Merchandise From U.S. Possessions (Virgin Islands, Guam, American Samoa...)</i> — . . . [HTSUSA Classification] by Customs District of Entry (Customs Value) □ # (print-out)	Net quantity, customs value, shipping weight for waterborne and airborne shipments; current month and cumulative year to date	Commodity, origin	Monthly
EM545 Data Bank, <i>U.S. Exports of Merchandise—International Harmonized System Commodity Classification (HS-Based Schedule B) by Country by Customs District (F.A.S. Value)</i> ☉ #	Net quantity of domestic and foreign merchandise, method of transportation, f.a.s. value, shipping weight for waterborne and airborne shipments	Commodity, country of origin, Customs district	Monthly
EM545, [Same as above, but cumulative year to date] ■ #	Net quantity of domestic and foreign merchandise, f.a.s. value; current month and cumulative year to date	Same as above	Monthly
EM575, <i>U.S. Exports of Merchandise— . . . SIC-Based Product Code by Country</i> ■ #	Same as above	Same as above	Monthly
EM595 Data Bank, <i>U.S. Exports— . . . (HS-Based Schedule B). . . (U.S. Virgin Islands) by Customs District (F.A.S. Value)</i> ■ #	Shipments of merchandise from the United States to Puerto Rico and the U.S. Virgin Islands; shipments from Puerto Rico to the United States. Method of transportation, net quantity, f.a.s. value and shipping weight for waterborne and airborne shipments	U.S., Puerto Rico, U.S. Virgin Islands, Customs district, commodity	Monthly
TM380, <i>U.S. General Imports of Merchandise and Inbound Transit Cargo . . .</i> ■ ☉ #	Type of vessel service (e.g., liner, irregular, tanker), value, shipping weight (kilograms), vessel flag (e.g., U.S.), containerized cargo. Tape includes HTSUSA 6-digit codes	U.S., Customs district, foreign port, SITC commodity, country of origin	Monthly
TM385, <i>Monthly Vessel Entrances [Imports]</i> ■ ☉ #	Pt. 1, entrances by alphabetic vessel name; pt. 2, entrances by Customs district, port, and manifest arrangement	U.S., Customs district and port of unloading, foreign port of lading	Monthly
TM780, <i>U.S. Exports of Merchandise and Outbound Intransit Cargo. . .</i> □ ☉ #	For domestic and foreign merchandise: Type of vessel service (e.g., liner, irregular, tanker), value, shipping weight (kilograms), vessel flag (e.g., U.S.), containerized cargo. Tape includes HS-B 6-digit codes	U.S., Customs district and port of lading, foreign port of unloading, SITC commodity	Monthly
TM785, <i>Monthly Vessel Clearances [Exports]</i> ■ ☉ #	Pt. 1: Vessel clearances by alphabetic vessel name; pt. 2: clearances in Customs district, port, and manifest arrangement	U.S., Customs district and port	Monthly
TM980, <i>U.S. Exports and Imports by Vessel and Air—U.S. Customs District and Port by Country by [SITC] Revision 3 (2-Digit Code) by Country (F.A.S. and Customs Values)</i> ■ #	Domestic and foreign merchandise: shipping weight (metric tons)	U.S., Customs district and port, country of origin, country of destination	Monthly
TM985, <i>U.S. Waterborne Exports and General Imports (F.A.S. and Customs Values)</i> □ #	For domestic and foreign merchandise: type of vessel service (e.g., dry cargo, liner, irregular, tanker), value, shipping weight (kilograms); for U.S. flag vessels, containerized cargo and trade area	U.S., coastal district, Customs district and port	Monthly
TM987, <i>Vessel Entrances and Clearances</i> □ * ■ +	Number and tonnage, flag	Customs district, port	Annual
<i>Harmonized Commodity Master Tape</i> ☉ +	Commodity descriptions, classifications, and cross-classifications needed for the "Harmonized System" effective with January 1989 data.	NA	1989

Available from Foreign Trade Division.

Statistical program and series	Examples of data	Data available for—	Frequency
<p align="center">Census (CFF 17) (1988-1991)</p>			
<p>GC87-1, <i>Government Organization</i> □ * ■ ⊕ + ▮</p>	<p>Number of county, municipal, and township governments by size class; public school systems by size of enrollment, grades, and number of schools operated; special districts by function and amount of outstanding debt; number of local governments by type in each county area; local government structure by State</p> <p>Popularly elected officials: data on number directly elected by voters, by type of government and type of office</p>	<p>U.S., States, county areas</p> <p>Same as above</p>	<p>Years ending in "2" and "7"</p> <p>Years ending in "7"</p>
<p>GC87-2, <i>Taxable Property Values</i> □ * ■ ⊕ + ▮</p>	<p>Number of realty parcels and amount of assessed value, distributed by major property-use categories</p>	<p>U.S., States, counties, cities with 50,000+ pop.</p>	<p>Years ending in "2" and "7"</p>
<p>GC87-3, <i>Public Employment</i> □ * ■ ⊕ + ▮</p>	<p>Employment, payrolls, and full-time employee average October earnings, by function and type of government. Local government data summarized by size category</p> <p>Employment and payroll data by function; summarized by county area</p> <p>Number of employees belonging to an employee organization; contractual agreements and employees covered; employee bargaining units</p> <p>Government cost for selected employee benefits by type, State, and type of government; number of current State and local government employees covered by Federal social security</p>	<p>U.S., States, counties, municipalities and Northeast townships with 10,000+ pop., school systems with 5,000+ enrollment, and special districts with 100+ employees</p> <p>U.S., States, individual county areas</p> <p>U.S., States</p> <p>U.S., States</p>	<p>Same as above</p> <p>Same as above</p> <p>Same as above</p> <p>Same as above</p>
<p>GC87-4, <i>Government Finances</i> □ * ■ ⊕ + ▮</p>	<p>Revenue, expenditure, indebtedness, and financial assets related to public education, including both elementary-secondary and higher education</p> <p>Revenue, expenditure, indebtedness, and financial assets of special district governments; aggregations also by activity of special districts and amount of financial activity</p> <p>Revenue, expenditure, indebtedness, and financial activity of county governments; additional summations by population-size group of county government</p> <p>Revenue, expenditure, indebtedness, and financial assets of municipalities and townships (displayed separately; township presentations contain regional summations); aggregations by population-size group</p> <p>State and local government financial activity in summation for revenue, expenditure, indebtedness, and financial assets; derivative statistics include percentage distributions, per capita calculations and data in relation to personal income</p> <p>Receipt, expenditure, and financial assets of State and local government employee retirement systems. Ancillary information includes membership, number of beneficiaries, and benefit operations</p>	<p>U.S., States, school systems with 5,000+ enrollment</p> <p>U.S., States, special district governments with significant financial activity</p> <p>U.S., States, all county governments</p> <p>U.S., States, municipalities and Northeast township governments with 10,000+ pop.</p> <p>U.S., States, county areas</p> <p>U.S., States, State and local government employee retirement systems with assets of \$20+ million</p>	<p>Years ending in "2" and "7"</p> <p>Same as above</p>
<p>GC87-5, <i>Topical Studies</i> □ * ■ ⊕ + ▮</p>	<p>Historical statistics on governmental revenue, expenditures, and indebtedness, by Federal, State, and local level of government; public employment</p> <p>State government programs for financial grants and reimbursements to local governments and amounts paid; State intergovernmental expenditures by function and type of recipient government</p> <p>Organization, employment, and finances of governments</p> <p>Graphic summary (charts and maps) depicting data issued in other census reports</p>	<p>U.S.</p> <p>States</p> <p>Puerto Rico, municipios</p> <p>—</p>	<p>Selected years</p> <p>Years ending in "2" and "7"</p> <p>Same as above</p> <p>—</p>

Statistical program and series	Examples of data	Data available for—	Frequency
Current Programs (CFF 17)			
GE, <i>Government Employment</i> ☐ * ☒ ☑ + ☒	Employment and payrolls by function, and full-time employee average October earnings	U.S., States, counties with 100,000+ pop., cities with 75,000+ pop.	Annual
GF, <i>Government Finances</i> ☐ * ☒ ☑ + ☒	State tax revenue by type of tax; sales and gross receipts tax revenue; percent distribution of revenue for selected taxes; population and personal income; State excise taxes; State per capita tax rankings and summary of State tax revenue by type	U.S., States	Annual
	State and local government employee-retirement system revenue, expenditure, and cash and security holdings; membership and monthly benefits	U.S., States, individual retirement systems with assets of \$20 million+	Annual
	State government revenue by source; expenditure by character, object, type, and function; indebtedness and debt transactions; cash and security holdings. Finances of liquor stores, State-operated utilities, and trust systems, lotteries; population and personal income; State government per capita rankings of finances; relationship of finances to personal income	U.S., States	Annual
	Federal, State, and local government revenue by source; expenditure by character, object, type, and function; indebtedness and debt transactions; cash and security holdings. Finances of liquor stores, utilities, trust systems, and lotteries. Population and personal-income data; per capita calculations and rankings; relationship of financial items to personal income	U.S., States	Annual
	City government revenue by source; expenditure by character, object, type, and function; indebtedness and debt transactions; cash and security holdings; population, population size-group, and finances per capita	U.S., cities, Northeast towns, and townships of 25,000+ pop.	Annual
	County government revenue by source; expenditure by character, object, type, and function; indebtedness and debt transactions; cash and security holdings. Population, population size-group, and finances per capita	U.S., counties with 100,000+ pop.	Annual
	Education-related revenue, expenditure, indebtedness, and cash and security holdings; total, elementary-secondary, and higher education; enrollment, enrollment size-group, and finances per pupil	U.S., States, individual school systems with 15,000+ enrollment	Annual
GR, <i>Finances of Selected Public-Employee Retirement Systems</i> ☐ * ☒ +	Summary data on cash and security holdings of about 100 major State and local public-employee retirement systems	U.S.	Quarterly
GT, <i>Quarterly Summary of Federal, State, and Local Tax Revenue</i> ☐ * ☒ +	Revenue by level of government and type of tax; property tax collections in selected county areas; collections of seven types of taxes for States	U.S., States, selected counties	Quarterly
<i>Consolidated Federal Funds Report</i> ☐ * ☒ ☑ +	Federal expenditure or obligation, including grants to State and local governments; salaries and wages; procurement contracts; direct payments to individuals; other major programs; government loans and insurance; direct spending for defense vs. nondefense functions	U.S., States, DC, counties, municipalities, townships; Puerto Rico and municipios; outlying areas	

GOVERNMENTS (Con.)

	Statistical program and series	Examples of data	Data available for—	Frequency
GOVERNMENTS (Con.)	<i>Federal Expenditures by State for Fiscal Year [year]</i> □ * +	Similar to above but less geographic detail; grants data represent actual outlays instead of obligations	U.S., States, Puerto Rico, outlying areas	Annual
	<i>Federal Assistance Award Data System</i> ⊕ +	Data on Federal domestic financial assistance programs, including: grants and payments to State and local governments; direct, guaranteed, and insured loans to individuals, small businesses, and other recipients; direct payments for specified or unrestricted uses; insurance or other types of assistance	U.S., States, counties, places	Quarterly
	<i>Directory of Governments [year]: Name and Address File</i> ⊕ +	Name, address, and corresponding government identification code for all local governments covered in censuses or annual surveys	—	Periodic
INTERNATIONAL	Current Programs (CFF 21)			
	<i>ISP-WP, World Population</i> □ * ⊕ +	Time series of total population, growth rates, crude birth and death rates, life expectancy at birth, infant mortality rates, contraceptive prevalence; selected topics (e.g., sub-Saharan Africa, urbanization)	Countries and world regions	Biennial
	Computer programs for demographic analysis ⊕ +	CONCOR (consistency and correction) for editing; CENTS (census tabulation software) for tabulation	—	—
	<i>ISP-RD, International Research Documents</i> □ * +	Studies of such subjects as mortality, demography, aging and/or fertility in specific countries, special subjects coverings all or many countries	Countries and/or world areas	Periodic
	Center for International Research Staff Papers □ +	Topic studies similar to the above, but unpublished	Countries	Periodic
	<i>P-95, International Population</i> □ * +	Projections, estimates, topical studies (e.g., infant mortality in the Soviet Union, aging)	Countries and/or subnational areas	Periodic
	<i>FER, Foreign Economic Reports</i> □ * +	Analyses of trends and changes in population, economy, and labor force; input-output and gross-value data for China (PRC) and the Soviet Union; integration of science and technology	Countries	Periodic
<i>WID, Women of the World</i> □ * ⊕ +	Socioeconomic data on women and men; analysis; critique of concepts used in measurement	Selected world areas	Periodic	
COMPENDIA AND GUIDES	(CFF 5)	(Sources: U.S. censuses, surveys; administrative records; data from other agencies and countries)		
	<i>Statistical Abstract of the United States</i> □ * +	Standard annual summary of U.S. social, political, and economic statistics, with recent time series. Some international data. Guide to sources	Mostly U.S.; some data for regions, States, MSA's, selected cities, and foreign countries	Annual
	<i>County and City Data Book (CCDB)</i> □ * ⊕ +	A <i>Statistical Abstract</i> supplement; data from most recent censuses and from other Government agencies and private sources	Regions, divisions, States, counties, places with 2,500+ population	Periodic (latest, 1988)
	<i>State and Metropolitan Area Data Book (SMADB)</i> □ * ⊕ +	A <i>Statistical Abstract</i> supplement; data from most recent censuses and from other Government agencies and about 60 other nonfederal agencies and private sources	Regions, divisions, States, MSA's, MSA counties and central cities	Periodic (latest 1986; next, 1990)
	<i>County Statistics File 3 (CO-STAT-3)</i> ⊕ +	Over 1,600 data items from 1960 to 1986 from the Census Bureau, other Federal agencies, and private organizations on a variety of topics in time-series form. Data items include those shown in the <i>CCDB</i> and <i>SMADB</i> for counties	U.S., States, counties	1988
<i>Historical Statistics of the United States from Colonial Times to 1970</i> □ # +	A <i>Statistical Abstract</i> supplement; over 12,500 time series, mostly annual, providing a statistical history of U.S. social, economic, political, and geographic development during periods from 1610 to 1970	U.S., States, selected cities	Occasional	

Available commercially.

Statistical program and series	Examples of data	Data available for—	Frequency
<i>Age Search Information</i> □ *	Describes the Census Bureau's record-search program and offers alternative sources for information about individuals	U.S., States	Periodic (latest, 1990)
<i>200 Years of U.S. Census Taking</i> □ * ■ +	Reproduces questions asked and enumerators' instructions in Federal population and housing censuses, 1790-1990. Includes notes on census history and availability of records for public use	U.S.	Periodic (latest, 1989)
<i>Congressional District Atlas</i> □ * ■ +	Maps show congressional district boundaries; listings identify districts in which counties and incorporated municipalities within each State are located	U.S., States, congressional districts	Biennial
<i>Counting for Representation: The Census and the Constitution</i> □ +	Highlights the role of the decennial census as one of the Constitution's main ways to ensure balance and equity in government	NA	1987
Technical Papers □ +	Methodological studies, technical descriptions of various Bureau programs	NA	Occasional, 1953-
[...] Annual Research Conference, <i>Proceedings</i> □ +	Full record of invited speeches, papers, and discussion	NA	Annual, 1985-
Working Papers □ +	Papers presented at census-related conferences, historical and analytic studies	NA	Occasional, 1954-
<i>Census Catalog & Guide : [year]</i> □ *	Cumulative description of all products (reports, maps, microfiche, computer tapes, diskettes, CD-ROM, and on-line items) the Census Bureau has issued, with ordering information and prices. Appendixes contain references for data users	NA	Annual
<i>Monthly Product Announcement</i> □ +	Listing of new products made available during the previous month. Entries include titles, GPO stock or catalog numbers, Census series designations, and prices. Order forms are included in each issue	NA	Monthly
<i>Daily List</i> □ + (subscription)	1- or 2-page daily bulletin listing every Bureau product published or released in some other form that day. Includes items sent to print and due dates	NA	5 days a week
<i>Census and You</i> □ * single copies +	Newsletter providing continuous reporting on plans for upcoming censuses, availability of statistical reports, workshops, and conferences, user-oriented products and programs developed by the Census Bureau, applications of data, new computer programs, data products from other Federal agencies, etc.	NA	Monthly
1990 Census of Population and Housing: <i>Tabulation and Publication Program</i> □ +	Describes the tabulation and publication program for the 50 States, the District of Columbia, Puerto Rico, and the outlying areas, with anticipated release dates	See entries under "Population" and "Housing"	1989
CPH-R-1, <i>1990 Census of Population and Housing: Guide</i> □ *	Multivolume reference source for the 1990 census: detailed description of data collection, subject scope, data limitations, census geography, publication contents and media, reference sources, glossary of terms, etc.	Same as above	1991
<i>Census '90 Basics</i> □ +	Nontechnical review of census preparations and collection, subjects covered, geographic areas reported, data products, delivery media, maps, reference publications, and sources for products and assistance	Same as above	1989
<i>Census ABC's—Applications in Business and Community</i> □ *	Basic introduction to the 1990 census, with illustrations of practical data applications	Same as above	1989
<i>Strength in Numbers: Your Guide to 1990 Census Redistricting</i> □ +	Comprehensive guide to the redistricting data the Census Bureau provides by statute (Public Law 94-171 [1975]) to States, and to others interested in the redistricting process. Explain congressional reapportionment and the 1975 statute. In-depth coverage of maps and population tables used in redrawing legislative and voting district boundaries	See entries under "Population"	1989

Statistical program and series	Examples of data	Data available for—	Frequency
<i>Census '90 Data Products for Computer</i> □ +	Technical information and product-content descriptions (table outlines) of various census files and computer-readable media	See entries under "Population" and "Housing"	1990
<i>Your Guide to Census Geography: Areas, Maps, and Files</i> □ +	Describes geographic resources (maps, geographic code files, etc.) prepared in connection with censuses and surveys and available to the public. Discusses and illustrates types of areas for which the Census Bureau publishes data	U.S. to block levels	1990
<i>The TIGER System; Automating the Geographic Structure of the United States Census</i> □ +	Brief description of the computerized geographic data base used to support the 1990 and future census operations. Information on the development of the TIGER (topologically integrated geographic encoding and referencing) system, the TIGER files available to the public, and how the files can be used	See under "Geography"	1990
<i>Graphic Details: Guide to Using Census Statistics in Graphics and Maps</i> □ +	Shows novice data analysts and graphics designers how to use data from the 1990 census and other Bureau programs in designing effective graphs and maps. Also touches on the principles of graphic design, explains how to read statistical tables, reviews basic statistical measures and techniques, and introduces the reader to Census Bureau's data resources	NA	1990
PHC80-R2, <i>1980 Census of Population and Housing: History</i> □ * ■ +	Describes all phases of the census, from planning through publication. Discusses questionnaire content, data products, legislation and litigation, and lists costs and key personnel. Work in progress for 1990 census	NA	Years ending in "0"
<i>Survey of Income and Program Participation (SIPP) Users' Guide</i> □ +	Describes SIPP design, content, data collection and processing. Explains how to use SIPP data files. Complements technical documentation	See entries under "Population"	Occasional
<i>Guide to the 1987 Census of Agriculture and Related Statistics</i> □ +	General information about uses, scope, content, etc. Cross-references to other sources and lists contacts; includes examples of tables	See entries under "Agriculture"	Years ending in "2" and "7"
1982 Census of Agriculture, Series AC82-SS-4, Vol. 2, <i>Subject Series, Part 4, History</i> □ * ■ +	Describes all phases of the census, from planning through publication. Discusses report-form content, data collection, and products; lists costs and key personnel. Work in progress for 1987 census	NA	Same as above
<i>Guide to the 1987 Economic Censuses and Related Statistics</i> □ +	General information about uses, scope, content, etc., with examples of tables. Lists contacts for further information	See under various entries	Years ending in "2" and "7"
1987 Economic Censuses, <i>Numerical List of Manufactured Products</i> □ *	Principal products and services of U.S. manufacturing industries by five- and seven-digit SIC products and services codes	NA	Same as above
1987 Economic Censuses, <i>Geographic Reference Manual, series EC87-R-1</i> □ +	Geographic codes for areas to which data in the 1987 Economic Censuses were tabulated	NA	Same as above
1987 Economic Censuses, <i>City Reference File (CRF)</i> ☉ +	Computerized file for assigning census geographic codes (State, MSA, county, and place) to records containing ZIP Code, post office name or name variation, and State abbreviation	U.S., States counties, MSA's, incorporated places	Same as above
<i>Guide to Foreign Trade Statistics: 1983</i> □ *	Describes content and format of individual reports, tabulations, computer tapes, and microfiche. Supplement issued for 1988	See under "Foreign Trade"	Periodic
Schedule B. <i>Statistical Classification of Domestic and Foreign Commodities Exported from the United States</i> □ *	Includes supplemental changes. Converts the export commodity classification system into the nomenclature structure of the Harmonized Commodity Description and Coding System (Harmonized System) mandated for multinational use	NA	Periodic
<i>History of the 1982 Economic Censuses</i> □ * ■ +	Describes all phases of the censuses, from planning through publication. Contains facsimiles of principal report forms. Discusses content changes, data collection, and products; lists costs and key personnel. Work in progress for 1987 censuses	NA	Years ending in "2" and "7"
GC87-6, <i>Guide to the 1987 Census of Governments</i> , □ *	Includes a sample of tables published in the 1987 census reports	NA	Years ending in "2" and "7"

Program and series/product	Description	Correspond to data for—
<p>(CFF 8A)</p> <p>1990 Census Block-Numbered Maps</p> <p><i>County Block Maps</i> ☒ +</p> <p>Summary Reference (Outline) Maps</p> <p><i>County Subdivision Maps</i> ☒ + ☐ * ☒ +</p> <p><i>Voting District Outline Maps</i> ☒ +</p> <p><i>Census Tract/Block-Numbering Area Outline Maps</i> ☒ +; ☐ * (metropolitan areas only) ☒ +</p> <p><i>State MSA Outline Maps</i> ☒ + ☐ * ☒</p> <p><i>U.S. County Outline Map</i> ☒ +</p> <p><i>Congressional District Outline Maps— 103rd Congress</i> ☒ + (See also <i>Congressional District Atlas</i> on p. 19)</p> <p><i>Native American Areas Outline Maps</i> ☒ + ☐ * ☒ +</p> <p><i>Urbanized Area Outline Maps</i> ☒ * ☐ * ☒ +</p>	<p>NOTE: When used in conjunction with the map symbol ☒ , ☒ and ☐ indicate publication in reports as well.</p> <p>The most detailed set of maps the Census Bureau prepares. One or more 36"x42" mapsheets for each county/county equivalent, displaying census block numbers, geographic features, and political and statistical boundaries, names, and codes (e.g., places, census tracts).</p> <p>Two versions: For the census reports, printed maps partitioned into multiple, page-size sheets, with scale varying from State to State. Individual (one or more) 3'x5' mapsheets produced by electrostatic plotting, showing names and boundaries of all counties (and statistically equivalent areas) and county subdivisions (minor civil divisions [MCD's], census county divisions [CCD's], sub-MCD's, etc.) in each State and statistically equivalent area, American Indian/Alaska Native areas, and all places for which data were tabulated in the 1990 census.</p> <p>Electrostatically plotted, variable-scale county maps covering States that participated in a special voting-district data program. Show voting district numbers, boundaries and underlying features, and names as appropriate, as well as county, county subdivision, and place names and boundaries.</p> <p>Maps showing census tract/block-numbering area (BNA) boundaries and numbers, the features underlying these boundaries, and the names of the underlying features, as appropriate; also boundaries and names of counties, county subdivisions, and places. Insets as required. Maps produced by electrostatic plotter for all areas; preprinted only for metropolitan areas.</p> <p>Maps displaying county boundaries and names along with the extent of metropolitan statistical areas (MSA's), consolidated MSA's (CMSA's), and primary MSA's (PMSA's) within each State. Also show locations and names of the larger places in each State. One page-size map per State for printed reports. For metropolitan areas extending into adjacent States, map portrays their full extent on all affected State maps.</p> <p>Small-scale U.S. map, showing boundaries and names for all counties and statistically equivalent areas, including those in Puerto Rico, the Virgin Islands of the United States, and the Pacific outlying areas. Sheet size approximately 3' x 4', scale 1:5,000,000.</p> <p>One map for the United States showing the boundaries and numbers reapportioned congressional districts for the 103rd Congress (1993-1994—the first to be redistricted as a result of the 1990 census) with only ranges of numbers in most multidistrict counties. Map includes State and county lines and county names.</p> <p>Maps showing boundaries and names of American Indian reservations (including off-reservation trust lands, if appropriate), tribal jurisdiction statistical areas in Oklahoma, tribally designated statistical areas, Alaska Native village statistical areas, and Alaska regional corporations.</p> <p>Two versions: For the census reports, printed small-scale maps showing the extent and component entities (counties, subdivisions, and places) of each 1990 census urbanized area UA. Several small UA's may be grouped on a page; some large UA's require one or more pages. Individual electrostatically plotted maps for each 1990 UA show UA boundaries, the underlying features, and the features' names as appropriate; also the boundaries and names of, States, counties, county subdivisions, and places. Scale varies by area.</p>	<p>1990</p>

GEOGRAPHY

Program and series/product	Description	Correspond to data for--
Statistical (Thematic) Maps To be announced [] + [] * [] +	Thematic maps depict a wide variety of statistical topics, published both as a single-sheet wall maps and at page size to be bound in census reports. Typically, these maps are multicolored and cover specific themes, and are similar to the maps found in the U.S. summary reports for the censuses of population and housing, the GE-50 and GE-70 map series of wall maps (which include economic topics), and the census of agriculture atlas (q.v.).	Various years
TIGER File Extracts	The <i>TIGER</i> (topologically integrated geographic encoding and referencing) file is an automated geographic data base developed for the 1990 census. Extracts of this file contain data points, line segments, and polygons (e.g., census blocks) that describe roads and other map features; feature (e.g., street) names and address ranges; political and statistical boundaries; and the like. Coverage includes the 50 States, the District of Columbia, Puerto Rico, and the outlying areas	1990
<i>TIGER/Boundary</i> [] + (1991)	Files containing coordinate data for several specific boundary sets, for example, county boundaries, census tract boundaries, and so forth. Available in two versions: One with all coordinate values; the second with a reduced set of coordinate values for each type of boundary, suitable for use on microcomputers. The national file covers States and counties; separate State files cover county subdivisions, county/census tract/BNA, or county/census tract/BNA/BG [block group].	1990
<i>TIGER/Line</i> [] [] + (1988-1991)	Files by county, providing digital data for all features displayed on the 1990 census maps, and the associated census geographic area codes on either side of every mapped feature. (Comparable to the 1980 GBF-/DIME file with some enhancements.) The files appear in sample prototype, precensus, initial voting district, and census versions.	1990
<i>TIGER/Data Base</i> [] + (1991)	Files, by county, containing digital data for all points, lines, and areas displayed on 1990 census maps in a standard digital cartographic interchange format.	1990
<i>TIGER Comparability</i> [] + (1991)	Records equating 1980 and 1990 census tracts for the Nation.	1990
<i>TIGER Street Index Guides</i> [] (printout) + (1991); other media to be determined)	Computer printouts from the TIGER files for manual assignment of census tract numbers to street addresses in urbanized portions of MSA's	1990
1990 CPH-R-5, <i>Geographic Identification Code Scheme (GICS)</i> , [] * [] [] +	Index of names of all political and statistically entities and their related 1990 census geographic codes; corresponds to 1990 census summary tape files (see pp. 5-6).	1990
<i>Congressional District Geographic Boundary File</i> [] +	FIPS (Federal Information Processing Standards) State code, district number, and x-y coordinates representing points on each district's boundaries. (To be revised, 1993-)	1983-1984
<i>Congressional District Equivalency File</i> [] +	Indicates correspondence between congressional districts and 1980 census geographic areas (To be revised, 1993-).	1987-1988
1990 <i>Census Summary File (STF's)</i> [] +	Identify geographic components of each State, Puerto Rico, and outlying areas by numeric code and name, with population and housing characteristics for every unit, down to the block or block group. Includes area measurements, coordinates of "internal points," and FIPS 55 codes. See under "Population and Housing."	1990
EC87-R-1, <i>Geographic Reference Manual</i> [] + (1988)	A set of geographic codes for areas to which data were tabulated in the 1987 Economic Censuses. Contains such areas as States; metropolitan areas; counties; incorporated places of 2,500 or more inhabitants; and, in eight Northeastern States, selected towns and townships with a population of 10,000 or more.	1987
1987 <i>Economic Censuses City Reference File</i> [] + (1988)	Listing of post office names (with spelling variations), State abbreviations, and ZIP Codes, with their associated State, MSA, county, and place codes. Provides the capability of assigning census geographic codes used in the 1987 Economic Censuses to records containing ZIP Codes, post office names, and State abbreviations.	1987

Portion of a 1990 census map generated from the TIGER file

- The census of population is used to apportion and redistrict seats in the U.S. House of Representatives and State and local legislative bodies, to assure equal representation.
- Public agencies need data about their populations and economic bases in order to use taxpayers' money wisely in providing services and planning future development.
- A business might use the Bureau's data in locating new outlets—characteristics of prospective customers (age groups, income levels, owners or renters, etc.), projected population growth, volume of sales in similar businesses, and the like.
- Census statistics serve as "benchmarks" for surveys conducted by other public and private organizations as well as by the Census Bureau. Bureau surveys make possible rapid readings of demographic and economic trends, such as employment, income, payrolls, sales, imports, energy use, and other indexes of the Nation's well-being.

FINDING AND USING THE DATA

Census Bureau products are available in a variety of places and media. They may be purchased, principally from the Government Printing Office or the Census Bureau, borrowed, or otherwise accessed. (See the box on page 2 for explanation of the symbols used in this brochure.) Some 1,400 Government and Census depository libraries across the country have printed reports □, and an increasing number have microfiche ■, computer

tapes ⊕, CD-ROM ⊙, and access to on-line services ▣. (List on request. +) Current publications are kept for reference and order at the 47 International Trade Administration district offices, and at the Census Bureau's 12 regional offices (see box), where there are Census Awareness and Products Program (CAPP) specialists available to assist users. Customer Services staff and subject specialists at Bureau headquarters also can answer questions about census and survey data. (Telephone contact list on request. +)

There are also State Data Centers in all States, the District of Columbia, Guam, the Virgin Islands, and Puerto Rico; Business and Industry Data Centers in 15 States; and private and public organizations registered with the Bureau's National Clearinghouse for Census Data Services located throughout the country that are able to provide tape copies, software, and related services to their customers. (Lists on request. +)

The Bureau conducts workshops for data users, + and its Census Curriculum Support Project (CCSP) offers lecture outlines, texts, student exercises, and other instructional aids. +

REFERENCE MATERIALS

The Bureau publishes a number of guides, catalogs, indexes, *Factfinders* (see box on p.24) and other aids □. + Most of these materials are available for reference as well as purchase; some are free.

General

Census and You □ (monthly, by subscription*, sample copy free+) discusses

activities and new products and services as they become available. Occasional articles highlight important features of particular statistics and/or their application.

Monthly Product Announcement □ (free +). Lists every new report, computer tape, CD-ROM, microfiche, etc., complete with price and ordering information, as it is issued.

Census Catalog & Guide □ (annual*). Cumulative publication describing all products issued by the Census Bureau since 1980, with complete ordering information. Appendixes include addresses and telephone numbers for State Data Centers and their local affiliates; Business and Industry Data Centers; many governmental, academic, and private organizations that can help data users; and Government and Census depository libraries. A separate volume of the *Catalog*, now out of print but available in many libraries, covers the years 1790 to 1972.

Population and Housing

1990 Census of Population and Housing Guide □ (forthcoming*) includes text, glossary, and finding guides.

Census '90 Basics □ (free +) is a brief overview of the 1990 census and its product line.

1990 Census of Population and Housing Tabulation and Publication Program □ (free +) (July 1989) describes the program in some detail and gives preliminary release dates for the various series.

Census ABC's—Applications in Business and Community □ (forthcoming, free +) concentrates on how the census data are used.

Strength in Numbers: Your Guide to 1990 Census Redistricting Data □ * (1989). A comprehensive look at the statistics from the 1990 census provided to the States for redistricting purposes according to Public Law 94-171. The data are available to other users as well.

The TIGER System: Automating the Geographic Structure of the United States Census □ (free +) (1986). Introduces the TIGER (topologically integrated geographic encoding and referencing) system used to produce the 1990 census geographic data base, also available to users.

Subject Index to Current Population Reports, series P-23, No. 144 □ +.

Agriculture, Economic, and Government Areas

Guide to the 1987 Census of Agriculture and Related Statistics □ (free +).

1987 Census of Agriculture □ (free +) highlights information in the *Guide*.

U.S. Department of Commerce
BUREAU OF THE CENSUS
Washington, D.C. 20233

Official Business

Penalty for Private Use, \$300

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF COMMERCE
COM-202

First Class Mail

Guide to the 1987 Economic Censuses and Related Statistics □ (free +; a separate videotape is available for sale or loan +).

Introduction to the 1987 Economic Censuses □ (free +) highlights information in the economic census guide.

Guide to Service Industry Statistics and Related Data □ (free +).

Guide to Foreign Trade Statistics: 1983 □ * and its supplement, *Summary of Changes in Foreign Trade Data Products for 1988* □ (free +).

Government Statistics Data Finder □ +.

WHAT ELSE DOES THE BUREAU DO?

- **Trains personnel** from other nations' statistical agencies and **provides technical assistance** to developing countries.

- **Conducts cost-reimbursable surveys** for other Federal agencies and **takes special censuses** requested by local governments.

- **Prepares official transcripts** of population census records for persons needing to establish age, place of birth, relationship, citizenship, etc.

FOR FURTHER INFORMATION

Inquiries and suggestions about all Bureau programs and products are invited. These, together with requests for lists, prices, and ordering information, should be directed to—

Customer Services
Data User Services Division
Bureau of the Census
Washington, DC 20233
301/763-4100,
FAX 301/763-4794

FACTFINDER FOR THE NATION □ +

CFF
No.

Title

CFF No.	Title
1	Statistics on Race and Ethnicity
2	Availability of Census Records About Individuals
3	Agriculture Statistics
4	History and Organization
5	Reference Sources
6	Housing Statistics
7	Population Statistics
8	Census Geography Concepts and Products
8a	1990 Census Geography
9	Construction Statistics
10	Retail Trade Statistics
11	Wholesale Trade Statistics
12	Statistics on Service Industries
13	Transportation Statistics
14	Foreign Trade Statistics
15	Statistics on Manufactures
16	Statistics on Mineral Industries
17	Statistics on Governments
18	Census Bureau Programs and Products
19	Enterprise Statistics
20	Energy and Conservation Statistics
21	International Programs
22	Data for Small Communities