

1992

Economic Census of Outlying Areas

OA92-E-2

SUBJECT STATISTICS

Puerto Rico

Wholesale Trade
Retail Trade

1992

Economic Census of Outlying Areas

OA92-E-2

SUBJECT STATISTICS

Puerto Rico

Wholesale Trade Retail Trade

Issued February 1995

U.S. Department of Commerce
Ronald H. Brown, Secretary
David J. Barram, Deputy Secretary

Economics and Statistics Administration
Everett M. Ehrlich, Under Secretary
for Economic Affairs

BUREAU OF THE CENSUS
Martha Farnsworth Riche, Director

Acknowledgments

This report was prepared under the direction of the Agriculture and Financial Statistics Division. Many divisions contributed to the preparation: Economic Statistical Methods and Programming, Data Preparation, Administrative and Publications Services, Computer Services, Systems Support, Field, and Economic Planning and Coordination.

Representatives of the Government of Puerto Rico made significant recommendations which helped establish data content and provided valuable advice during the planning stages of the census.

Special tribute is paid to the business operators who furnished the information requested. Only through their cooperation was it possible to collect and publish the data in this report.

If you have any questions concerning the statistics in this report, call:

301-763-8555 Division Chief
800-523-3215 General Information
301-763-8509 Outlying Areas Statistics Branch

**Economics and Statistics
Administration**

Everett M. Ehrlich, Under Secretary
for Economic Affairs

BUREAU OF THE CENSUS

Martha Farnsworth Riche, Director
Harry A. Scarr, Deputy Director

Paula J. Schneider, Principal Associate
Director for Programs

Thomas L. Mesenbourg, Acting Associate
Director for Economic Programs

Thomas L. Mesenbourg, Assistant Director
for Economic Programs

**ECONOMIC PLANNING AND COORDINATION
DIVISION**

John P. Govoni, Chief

**AGRICULTURE AND FINANCIAL STATISTICS
DIVISION**

Ewen M. Wilson, Chief

Contents

	Page
Introduction.....	VII
Users' Guide for Locating Statistics by Table Number—Wholesale Trade	XII
Users' Guide for Locating Statistics by Table Number—Retail Trade	XIV

TABLES

Wholesale Trade

1. Commodity Lines by Kind of Business: 1992	1
2. Kind of Business by Commodity Line: 1992	2

Retail Trade

1. Merchandise Lines by Kind of Business: 1992	6
2. Kind of Business by Merchandise Line: 1992	10

APPENDIXES

A. Explanation of Terms	A-1
B. Report Form and Information Sheet	B-1
C. Industries Included in the 1992 Censuses of Wholesale Trade and Retail Trade— Puerto Rico	C-1

Publication Program.....	Inside back cover
--------------------------	-------------------

Contenido

	Página
Introducción	VII
Guía de los Usuarios para la Localización de Estadísticas Según el Número de la Tabla—Comercio al por Mayor	XIII
Guía de los Usuarios para la Localización de Estadísticas Según el Número de la Tabla—Comercio al por Menor	XV

TABLAS

Comercio al por Mayor

1. Líneas de Productos Según el Tipo de Negocio: 1992	1
2. Tipo de Negocio Según la Línea de Producto: 1992	2

Comercio al por Menor

1. Líneas de Mercancías Según el Tipo de Negocio: 1992	6
2. Tipo de Negocio Según la Línea de Mercancía: 1992	10

APPENDICES

A. Explicación de los Términos	A-1
B. Cuestionario y la Hoja de Información	B-1
C. Industrias Incluidas en los Censos de Comercio al por Mayor y Comercio al por Menor de 1992—Puerto Rico	C-1

Programa de Publicación	Dentro de la contraportada
-------------------------------	----------------------------

Introduction

HISTORY OF THE ECONOMIC CENSUS

Economic censuses were conducted in Puerto Rico beginning with a census of manufactures for 1909 and continuing at 10-year intervals through 1949, excepting 1929. Wholesale and retail trades and service industries were included as part of the economic censuses for 1939. Starting with 1949 through 1992, the censuses of wholesale and retail trades and service industries have been conducted concurrently with the census of manufactures. The census of construction industries has been included since 1967. Congress has authorized the economic censuses to be taken at 5-year intervals covering years ending in 2 and 7.

USES OF THE CENSUS

The economic census provides essential information for government, business, industry, and the general public and is the primary source of facts about the structure and function of the economy. The census furnishes an important part of the framework for such composite measures as the net income and gross product of Puerto Rico. In forecasting and planning, censuses are especially useful in analyzing the gross product in terms of the transactions that determine its size and composition. The economic census also provides weights and a benchmark for indices of industrial production, productivity, and price, all of which are essential for understanding current economic developments.

Commonwealth and municipal governments use census data to assess business activities within their jurisdictions. The private sector uses the data to forecast general economic conditions; analyze sales performance; lay out sales territories; allocate funds for advertising; decide on locations for new plants, warehouses, or stores; and measure potential markets in terms of size, geographic areas, kinds of businesses, and kinds of products made or sold.

Following every census, thousands of businesses and other users purchase reports. Likewise, census facts are widely disseminated by trade associations, business journals, and newspapers. Volumes containing census statistics are available in

Introducción

HISTORIA DEL CENSO ECONOMICO

El censo de manufactura de 1909 marcó el comienzo del censo económico en Puerto Rico, que hasta 1949 se realizó a intervalos de 10 años exceptuando el año 1929. Las actividades del comercio al por mayor y al por menor, al igual que las de las industrias de servicios fueron incluidas como parte del censo económico de 1939. Por primera vez en 1949 hasta 1992, los censos de comercio al por mayor, comercio al por menor e industrias de servicios fueron tomados al mismo tiempo que el censo de manufactura. El censo de las industrias de construcción ha estado incluido desde 1967. El Congreso ha dado su autorización para que los censos económicos se realicen cada 5 años, cubriendo los años que terminan en 2 y 7.

USOS DEL CENSO

El censo económico provee información esencial para el gobierno, el comercio, la industria y el público en general y es la fuente principal de datos acerca de la estructura y función de la economía. El censo proporciona una parte importante del sistema mediante el cual se preparan estimados compuestos, tales como el ingreso neto y el producto bruto de Puerto Rico. Los censos son particularmente útiles en las etapas de proyección y planificación, durante las cuales se analiza el producto bruto en términos de las transacciones que determinan su volumen y composición. El censo económico provee además las ponderaciones y las cifras de referencia que se utilizan en la elaboración de índices de precios, productividad y producción industrial, los cuales son esenciales para comprender el desarrollo económico actual.

Tanto el gobierno del Estado Libre Asociado como los gobiernos municipales utilizan los datos censales para evaluar las actividades comerciales que tienen lugar dentro de sus respectivas jurisdicciones. El sector privado emplea dichos datos para pronosticar la situación económica en general; analizar el volumen de ventas; determinar las regiones donde llevarán a cabo sus actividades comerciales; asignar fondos con fines publicitarios; determinar la localización de nuevas tiendas, plantas o almacenes; y medir mercados potenciales en lo que respecta a tamaño, áreas geográficas, clases de actividades comerciales y clases de productos vendidos o manufacturados.

Después de cada censo, miles de negocios y otros usuarios compran los resultados publicados por el censo. Asimismo, los resultados del censo son ampliamente difundidos por asociaciones mercantiles, diarios comerciales y periódicos. Dichos resultados se publican en una colección de tomos que pueden hallarse

most major public and college libraries. Census reports are available for sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. All 1992 data are available in electronic form from the Data User Services Division, Customer Services, Bureau of the Census, Washington, DC 20233-8300. Finally, the State data centers also are suppliers of economic census statistics.

AUTHORITY

The 1992 Economic Census is authorized by an act of the U.S. Congress, Title 13, U.S. Code, Sections 131, 191, and 224, and by an act of the Legislature of the Commonwealth of Puerto Rico, Law No. 11, approved March 27, 1950. The census of 1992 covered manufacturing, construction industries, wholesale trade, retail trade, and service industries. The next economic census of Puerto Rico is scheduled to be taken in 1998 covering the year 1997.

CENSUS DISCLOSURE RULES

In accordance with Federal law governing census reports, no data are published that would disclose the operations of an individual establishment or business. However, the number of establishments in a kind-of-business classification is not considered a disclosure, so this information may be released even though other information is withheld.

COMPARABILITY OF DATA

The 1987 and 1992 Economic Censuses data were collected under similar conditions and procedures.

SCOPE AND CLASSIFICATION

This report includes data from all employer establishments (establishments with payroll) primarily engaged in wholesale trade and retail trade, as defined in the *Standard Industrial Classification Manual: 1987*¹ (SIC). This industrial classification system has been developed by experts on classification in government and private industry under the guidance of the Office of Management and Budget and is in general use among government agencies and organizations outside the government.

Establishments were classified on the basis of their self-designation, answers to questions on sales by commodity and merchandise lines, and other inquiries.

la mayoría de las bibliotecas públicas y universitarias. Las publicaciones del censo están disponibles para la venta por medio del "Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402." Todas las estadísticas correspondientes al año 1992 pueden obtenerse electrónicamente por medio de la División de Servicios a Usuarios, "Data User Services Division, Customer Services, Bureau of the Census, Washington, DC 20233-8300." Las estadísticas del censo económico también pueden obtenerse por medio de centros de datos censales.

AUTORIZACION

El Censo Económico de 1992 es requerido por una ley del Congreso de los EE.UU.-secciones 131, 191 y 224, título 13 del Código de los EE.UU.-y por la Ley No.11 de la Legislatura del Estado Libre Asociado de Puerto Rico, que fuera aprobada el 27 de marzo de 1950. El Censo Económico de 1992 abarcó las industrias de construcción, manufactura, comercio al por mayor, comercio al por menor y servicios. El próximo censo económico de Puerto Rico se llevará a cabo en 1998 a fin de cubrir el año 1997.

REGLAS SOBRE DIVULGACION

De acuerdo con la ley federal que rige los informes censales, los datos que se publican no divultan las operaciones de un establecimiento o negocio en particular. Sin embargo, el número de establecimientos clasificados bajo un tipo de negocio no constituye una divulgación, por lo tanto esta información puede ser publicada aunque otra información sea suprimida.

COMPARABILIDAD ENTRE LOS DATOS

Los datos de los censos económicos de 1987 y 1992 se recopilaron bajo condiciones y procedimientos similares.

ALCANCE Y CLASIFICACION

Este informe incluye los datos obtenidos de los establecimientos que tenían empleados (establecimientos con nómina) que se dedican principalmente al comercio al por mayor y comercio al por menor, según están definidas en la edición de del *Manual de Clasificación Industrial Uniforme: 1987*¹ (CIU). Este sistema de clasificación industrial ha sido desarrollado durante un período de años por expertos en clasificación en el gobierno y en la empresa privada, bajo la dirección de la Oficina de Administración y Presupuesto. El mismo es usado generalmente por agencias gubernamentales al igual que no gubernamentales.

Los establecimientos fueron clasificados a base de su auto-d designación, respuestas a preguntas sobre ventas según las líneas de producto y mercancía y otras preguntas.

¹Standard Industrial Classification Manual: 1987. For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Stock No. 041-001-00314-2.

¹Manual de Clasificación Industrial Uniforme: 1987. A la venta por medio de: Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Número de mercancía: 041-001-00314-2.

Wholesale trade (SIC's 50 and 51). Includes establishments primarily engaged in selling merchandise to retailers; industrial, commercial, institutional, farm, professional business users, or to other wholesalers; or in acting as agents or brokers in buying merchandise for or selling merchandise to such persons or companies.

Retail trade (SIC's 52 to 59). Includes establishments primarily engaged in selling merchandise for personal or household consumption, and rendering services incidental to the sale of the goods. Data for post exchanges, ship stores, and similar establishments operated on military posts by agencies of the Federal Government are not included.

Establishments identified by multiestablishment firms as "Central administrative offices" or "auxiliaries," whose primary functions were to manage, administer, service, or support the activities of other establishments of the company, were not within the scope of the 1992 Economic Census of Puerto Rico. Consequently, no data are published for them.

ESTABLISHMENT BASIS OF REPORTING

The economic census is conducted on an establishment basis. A company operating establishments at more than one location is required to submit separate reports for each location. Companies engaged in distinctly different lines of activity at one location are required to submit separate reports if records permit such a separation and if the activities are substantial in size. Each census report was tabulated according to the physical location at which the activity was conducted. All establishments employing one person or more at any time during the census year are included.

REPORT FORM

The censuses of wholesale trade and retail trade were conducted as part of the economic census which included construction, manufacture, and service industries. One form was used to enumerate all in-scope economic activity. The report form was divided into sections, and each section contained questions appropriate to the trade or industry. Response was required by law. A facsimile of the report form, which was available in English as well as Spanish, is presented in appendix B.

GEOGRAPHIC AREAS COVERED

Data from the 1992 Economic Census have been tabulated and presented in this publication for Puerto Rico as a whole.

El comercio al por mayor (CIU 50 y 51). Incluye los establecimientos que se dedican principalmente a venderles mercancía a detallistas, a usuarios del sector industrial, comercial, institucional, agrícola o profesional o a otros mayoristas; o los que se dedican a servir como agentes comerciales en la compra o venta de mercancía a tales personas o compañías.

El comercio al por menor (CIU 52 a 59). Incluye los establecimientos que se dedican principalmente a la venta de mercancía para el consumo personal o familiar y al suministro de servicios relacionados con la venta de la mercancía. No están incluidos los datos que conciernen a los puestos comerciales, las tiendas del servicio naval y establecimientos similares a éstos que están localizados en bases militares y de cuyo funcionamiento se encargan las agencias del gobierno federal.

Los establecimientos que fueron identificados por firmas con establecimientos múltiples como "oficinas centrales administrativas" o "auxiliares," cuyas funciones principales eran las de dirigir, administrar, servir o apoyar las actividades de los otros establecimientos de la misma compañía, no formaron parte de la cobertura del Censo Económico de Puerto Rico de 1992. Por consiguiente, los datos sobre estos establecimientos no son publicados.

EL ESTABLECIMIENTO COMO BASE INFORMATIVA

El censo económico se realiza a base de establecimientos. A toda compañía que administre establecimientos en más de una localidad se le pide que someta un informe por cada una de las localidades. A las compañías que se dedican a varias actividades completamente distintas en una misma localidad, se les pide que rindan informes por separado, si los récords del establecimiento permiten tal separación y si las actividades en sí son cuantiosas. Cada informe del censo fue tabulado de acuerdo a la localización física en que se condujo la actividad. Todos los establecimientos que emplearon a una o más personas en algún momento durante el año censal están incluidos en el censo.

CUESTIONARIO CENSAL

Los censos de comercio al por mayor y comercio al por menor fueron realizados como parte del censo económico que incluyó las industrias de construcción, manufactura y servicio. Se utilizó un cuestionario para enumerar todas las actividades económicas que estaban dentro del alcance del censo. El cuestionario se dividió en partes, cada parte contenía preguntas específicas a un tipo de industria o actividad comercial. El responder al cuestionario fue requerido por ley. El apéndice B, presenta un facsímil del cuestionario que estaba disponible en inglés y español.

AREAS GEOGRAFICAS CUBIERTAS

Los datos del Censo Económico de 1992 han sido tabulados y presentados en esta publicación para Puerto Rico en su totalidad.

DATA PROCESSING

Forms were mailed to all wholesale trade and retail trade firms subject to payment of Federal Insurance Contributions Act (FICA) taxes (i.e., employers of one person or more) and classified as being within the scope of the census. The forms and instructions for completing them were mailed from the Census Bureau's Data Preparation Division in Jeffersonville, IN.

The completed report forms were returned by mail to Jeffersonville. Contact with respondents about overdue report forms was undertaken by the Census Bureau's area office, a temporary facility located in Hato Rey, Puerto Rico.

The returned reports underwent extensive review and computer processing. All reports were geographically coded, data-keyed, and edited. The editing process identified records with significant problems and referred them for correction resolution. Corrections were performed interactively using standard procedures.

The data were then tabulated by SIC, subjected to further data analysis, and the resulting corrections applied to individual computer records. Corrected tabulations were then produced for the final published reports.

RELIABILITY OF DATA

Census report forms were sent to all known wholesale trade and retail trade establishments and, therefore, are not subject to sampling variability. However, the data are subject to nonsampling errors. Nonsampling errors can be attributed to many sources: inability to identify all cases in the actual universe; inability or unwillingness on the part of respondents to provide correct information; definition and classification difficulties; response errors and bias; errors in collection or processing; misinterpretation of questions; and other errors of recording, keying, and estimation for missing or misreported data.

The accuracy of these tabulated data is influenced by the joint effects of the various nonsampling errors. Explicit measures of the effects of these nonsampling errors are not available. However, it is believed that most of the important operational and response errors were detected and corrected through systematic clerical edits, automated data edits, and an analyst review.

For total nonresponse cases (report forms not returned), the establishments' administrative records information was used in conjunction with industry averages to estimate the basic data. For item nonresponse, missing items were estimated based

ELABORACION DE LOS DATOS

Se le enviaron cuestionarios por correo a todas las compañías de comercio al por mayor y comercio al por menor que están sujetas al pago de contribuciones bajo la Ley de Seguro Social Federal (FICA), (por ejemplo, compañías que emplean a una o más personas) y las cuales se clasificaron dentro del alcance del censo. El cuestionario y las instrucciones para completarlo fueron enviados por correo desde la División de Elaboración de Datos de la Oficina del Censo en Jeffersonville, IN.

Una vez completados, los cuestionarios se enviaban por correo a Jeffersonville. La comunicación con los establecimientos cuyos cuestionarios estaban retrasados, estuvo a cargo de la oficina de área del Negociado del Censo, localizada temporalmente en Hato Rey, Puerto Rico.

Los cuestionarios devueltos fueron sometidos a una revisión y elaboración extensa. Todos los cuestionarios fueron codificados geográficamente y sometidos a la digitación y crítica de sus datos. El proceso de crítica sirvió para identificar los récords que tenían problemas significativos y fueron referidos para corrección y revisión. Las correcciones se llevaron a cabo utilizando procedimientos uniformes.

Los datos fueron tabulados por CIU y sometidos a una revisión analítica, a partir de la cual se hicieron las correcciones necesarias a cada récord en la computadora. Por último, se produjeron las tabulaciones ya corregidas para la publicación de los informes finales.

CONFIABILIDAD DE LOS DATOS

Los cuestionarios se enviaron a todos los patronos de establecimientos que se dedicaban al comercio al por mayor y comercio al por menor y por lo tanto, no están sujetos a la variabilidad del muestreo. No obstante, los datos están sujetos a errores ajenos al muestreo. Los errores ajenos al muestreo pueden ocurrir por muchas razones: incapacidad para identificar todos los casos en el universo, incapacidad o renuencia de parte de los respondedores a proporcionar la información correcta, dificultades con las definiciones y clasificaciones, errores y sesgos en las respuestas, errores en la recopilación o procesamiento de los datos, mala interpretación de las preguntas y otros errores en el registro y digitación de los datos, y estimados que se utilizan para los récords sin respuestas o respuestas incorrectas.

La exactitud de los datos tabulados está influenciada por el conjunto de efectos que tienen los diversos errores ajenos al muestreo. No existen medidas explícitas de los efectos que tienen dichos errores. Sin embargo, se estima que la mayoría de los errores importantes de ejecución y respuesta fueron hallados y corregidos mediante los procedimientos sistemáticos de la crítica manual, crítica electrónica y revisión de los datos por parte de analistas.

En el caso de los récords sin respuestas (cuestionarios no devueltos), se usó la información administrativa del establecimiento conjuntamente con los promedios industriales para estimar los datos básicos. Las preguntas individuales sin respuestas (preguntas dejadas en blanco) se estimaron en base a las

on response to other items and/or administrative records and in direct relationships to sales or receipts. It is assumed that characteristics of establishments not responding to a particular inquiry are the same as establishments with equal sales or receipts in the same category (publication table line) that did respond to the inquiry.

If estimation of the data on the basis of total sales or receipts was not appropriate, another basic data item was used. In a few tables, data are available only from establishments that completed the appropriate inquiries on the report form. Any biases introduced by the estimation and correction procedures are believed to be small.

SPECIAL TABULATIONS

Special tabulations of data collected in the 1992 Economic Census may be obtained in electronic and tabular form. The data will be in summary form and subject to the same rules prohibiting disclosure of confidential information (including name, address, kind-of-business, or other data for individual business establishments or companies) as are the regular publications.

Special tabulations are prepared on a cost reimbursable basis. A request for a cost estimate, as well as exact specifications on the type and format of the data to be provided, should be directed to the Chief, Agriculture and Financial Statistics Division, Bureau of the Census, Washington, D.C. 20233.

DOLLAR VALUE

All dollar figures are expressed in current dollars for the year specified. Therefore, when making comparisons to prior years, users should take into consideration the inflation that has occurred.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used in this publication.

- Represents zero.
 - (D) Withheld to avoid disclosing figures for individual establishments. Data are included in higher level totals.
 - (NA) Not available.
 - (NC) Not comparable.
 - (X) Not applicable.
 - do Ditto or same as above.
 - LFO Legal Form of Organization.
 - n.e.c. Not elsewhere classified.
 - pt. Part.
 - SIC Standard Industrial Classification.
- Representa cero.
- (D) Datos omitidos para evitar la divulgación de información sobre compañías individuales; las cifras están incluidas en los totales de niveles más altos.
- (NA) Información no disponible.
- (NC) No es comparable.
- (X) No es pertinente.
- do Idem, o lo mismo.
- LFO Tipo de organización jurídica.
- n.e.c. No está clasificada en otra parte.
- pt. Parte.
- CIU Clasificación Industrial Uniforme.

respuestas a otras preguntas y/o en base a los récords administrativos del establecimiento y en relación a las ventas o ingresos. Se asume que las características de los establecimientos que no responden a una pregunta en particular, son iguales a los establecimientos que tienen las mismas ventas o ingresos en la misma categoría (línea en la tabla de publicación) que respondió a dicha pregunta.

Si la estimación de los datos a base del total de ventas o ingresos no resultó apropiado, otros datos básicos fueron utilizados. En algunas tablas los datos están disponibles para los establecimientos que contestaron las preguntas apropiadas en el cuestionario. Se cree que los sesgos que se puedan deber a la estimación o a los procedimientos de corrección son mínimos.

TABULACIONES ESPECIALES

Se pueden obtener tabulaciones especiales de los datos recopilados en el Censo Económico de 1992, ya sea electrónicamente o en forma tabular. Los datos se presentarán en forma de resumen y estarán sujetos a las mismas normas que prohíben la divulgación de información confidencial (incluyendo el nombre, la dirección, tipo de negocio u otros datos referentes a compañías o establecimientos comerciales individuales) a las que están sujetas las publicaciones regulares.

El costo de las tabulaciones especiales es reembolsable. Solicitudes para un estimado del costo, deben ser acompañadas por especificaciones sobre el tipo y formato de las tabulaciones estadísticas que se desean. Diríjase a: "Chief, Agriculture and Financial Statistics Division, Bureau of the Census, Washington, DC 20233."

VALOR EN DOLARES

Todas las cifras monetarias que se incluyen en este informe representan los precios actuales para el año especificado. Por lo tanto, cuando se hagan comparaciones con años anteriores, los usuarios deberán tener en cuenta los efectos de la inflación.

ABREVIATURAS Y SIMBOLOS

En esta publicación se utilizan los siguientes símbolos y abreviaturas.

- Representa cero.
- (D) Datos omitidos para evitar la divulgación de información sobre compañías individuales; las cifras están incluidas en los totales de niveles más altos.
- (NA) Información no disponible.
- (NC) No es comparable.
- (X) No es pertinente.
- do Idem, o lo mismo.
- LFO Tipo de organización jurídica.
- n.e.c. No está clasificada en otra parte.
- pt. Parte.
- CIU Clasificación Industrial Uniforme.

Users' Guide for Locating Statistics by Table Number (Wholesale Trade)

[For meaning of abbreviations, see introductory text]

Statistics	By commodity line within SIC	By SIC within commodity line
Establishments.....	1	2
Sales:		
Total.....	1	2
Percent of total sales of:		
All establishments handling line.....	1	
All establishments.....	1	
Amount accounted for by specified kinds of businesses		2

Users' Guide for Locating Statistics by Table Number (Retail Trade)

[For meaning of abbreviations, see introductory text]

Statistics	By merchandise line within SIC	By SIC within merchandise line
Establishments.....	1	2
Sales:		
Total.....	1	2
Percent of total sales of:		
All establishments handling line.....	1	
All establishments.....	1	
Amount accounted for by specified kinds of business.....		2

Guía de los Usuarios para la Localización de Estadísticas Según el Número de la Tabla (Comercio al por Mayor)

[Vea el significado de las abreviaturas en el texto introductorio]

Estadísticas	Por línea de producto según la CIU	Por CIU según la línea de producto
Establecimientos	1	2
Ventas: Total.....	1	2
Porcentaje de todas las ventas de: Todos los establecimientos que administran la línea.....	1	
Todos los establecimientos.....	1	
Cantidades rendidas por tipos de negocios específicos		2

Guía de los Usuarios para la Localización de Estadísticas Según el Número de la Tabla (Comercio al por Menor)

[Vea el significado de las abreviaturas en el texto introductorio]

Estadísticas	Por línea de mercancía según la CIU	Por CIU según la línea de mercancía
Establecimientos	1	2
Ventas: Total.....	1	2
Porcentaje de todas las ventas de: Todos los establecimientos que administran la línea.....	1	
Todos los establecimientos.....	1	
Cantidades rendidas por tipos de negocios específicos		2

Table 1. Commodity Lines by Kind of Business: 1992

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

CL code	Kind of business and commodity line	Estab- lish- ments (number)	Sales of specified commodity line		CL code	Kind of business and commodity line	Estab- lish- ments (number)	Sales of specified commodity line	
			Amount (\$1,000)	As percent of total sales of—				Amount (\$1,000)	As percent of total sales of—
	Motor vehicles, parts, and supplies (SIC 501)-----	180	1 077 446	(X)	100.0				
010	New and used automobiles, motorcycles, buses, campers, and motor homes-----	53	697 931	89.5	64.8	054	Other home furnishings -----	34	838
020	Automotive parts and supplies-----	122	208 235	23.7	19.3	062	Plywood and millwork -----	3	2 055
024	Used automotive parts, accessories and equipment-----	84	44 519	32.9	4.1	070	Brick, stone, tile, sand, cement, and gravel -----	3	219
030	Tires and tubes-----	63	104 894	49.6	9.7	072	Roofing, siding, insulation materials, and guttering -----	8	632
540	Petroleum products-----	6	2 040	11.5	.2	074	Other construction materials -----	41	1 396
970	Service receipts and labor charges-----	6	5 613	3.0	.5	096			
	Furniture and homefurnishings (SIC 502)-----	82	134 935	(X)	100.0				
040	Household and lawn furniture-----	40	30 215	59.5	22.4	140	Restaurant and hotel equipment and supplies -----	6	2 111
042	Office and business furniture-----	25	18 243	49.4	13.5	150	Electrical apparatus and equipment -----	45	2 006
050	Household china, glassware, crockery, and plastic housewares-----	32	30 784	57.0	22.8	170	Electrical appliances, household -----	10	2 448
052	Linens, domestics, curtains, and draperies-----	28	3 204	10.3	2.4	180	Hardware -----	89	127 640
053	Floor coverings-----	25	12 343	34.3	9.1	236	Plumbing and heating equipment and supplies -----	65	53 274
054	Other home furnishings-----	30	12 488	39.8	9.3	243	Refrigeration equipment and supplies -----	19	31 563
090	Office equipment and supplies-----	9	7 513	40.0	5.6	253	General-purpose industrial machinery, equipment, and parts -----	3	61.5
104	Religious and school supplies-----	21	795	3.6	.6	232	Other industrial machinery equipment and parts -----	8	10.5
150	Electrical appliances, household-----	23	6 839	22.6	5.1	236	Welding supplies -----	4	.4
170	Hardware-----	21	795	2.8	.6	270	Laundry and drycleaning equipment and supplies -----	7	.2
330	Stationery, office supplies, and greeting cards-----	21	786	2.8	.6	530	Sporting and recreational goods and supplies -----	8	.1
350	Drugs, pharmaceuticals, cosmetics, and toiletries-----	21	2 077	8.4	1.5	600	Plastics materials and basic forms -----	9	.3
390	Women's and children's wear-----	19	201	1.0	.1		Paint, paint supplies, and wallpaper -----	14	1.0
530	Plastics materials and basic forms-----	19	397	2.0	.3				
542	Liquefied petroleum gases-----	19	201	1.0	.1	253	Machinery, equipment, and supplies (SIC 508)-----	450 834	(X) 100.0
	Lumber and construction materials (SIC 503)-----	103	178 949	(X)	100.0	180	Electrical measuring and testing equipment, except automotive -----	43	1 423
060	Lumber: rough, dressed, and finished-----	68	48 441	35.3	27.1	220	Plumbing and heating equipment and supplies -----	19	4.5
062	Plywood and millwork-----	61	38 842	28.4	21.7	230	Farm machinery, equipment, and parts -----	70	.5
070	Brick, stone, tile, sand, cement, and gravel-----	60	11 000	14.5	6.1	232	Food-processing machinery, equipment, and parts -----	45	7.2
072	Roofing, siding, insulation materials, and guttering-----	45	2 457	5.6	1.4	233	General-purpose industrial machinery, equipment, and parts -----	153	24.3
074	Other construction materials-----	60	56 506	71.5	31.6	233	Metal working machinery, equipment, and parts -----	43	.3
110	Ferrous metals-----	41	408	1.0	.2	236	Other industrial machinery equipment and parts -----	71	.2
170	Hardware-----	51	2 143	3.1	1.2	240	Mechanical power transmission equipment -----	17	.6
600	Paint, paint supplies, and wallpaper-----	4	2 355	7.5	1.3	242	Industrial valves and fittings -----	38	.9
	Professional and commercial equipment (SIC 504)-----	260	644 784	(X)	100.0	243	Welding supplies -----	82	.5
080	Photographic equipment and supplies-----	6	48 942	100.0	7.6	245	Other industrial supplies -----	26	55.5
090	Office equipment and supplies-----	86	89 791	60.0	13.9	253	Laundry and drycleaning equipment and supplies -----	17	1.7
092	New computer equipment-----	27	101 387	63.7	15.7	254	Other service establishment equipment and supplies -----	18	.5
093	Used computer equipment-----	15	1 057	3.4	.2	533	Chemicals and allied products -----	24	.6
095	Computer software-----	22	10 830	18.2	1.7	970	Service receipts and labor charges -----	88	.1
096	Restaurant and hotel equipment and supplies-----	16	12 269	89.5	1.9	980	Miscellaneous receipts -----	46	.1
097	Store machines and equipment-----	13	3 243	34.6	.5				
100	Surgical, medical, and hospital supplies-----	93	208 740	80.0	32.4		Miscellaneous durable goods (SIC 509)-----	184 675	(X) 100.0
102	Optical and ophthalmic goods-----	12	17 217	87.8	2.7		Sporting and recreational goods and supplies -----	10	7.4
104	Religious and school supplies-----	53	783	2.1	.1		Toys and hobby goods and supplies -----	41	16.8
140	Electrical apparatus and equipment-----	16	2 646	10.9	.4		Musical instruments and supplies -----	32	4.9
160	Electronic parts and equipment, except communication equipment-----	16	4 016	9.0	.6		Other durable goods -----	38	.9
232	General-purpose industrial machinery, equipment, and parts-----	4	9 714	38.9	1.5	313			
320	Printing and writing paper-----	16	932	8.1	.1		Paper and paper products (SIC 511)-----	413 939	(X) 100.0
350	Drugs, pharmaceuticals, cosmetics, and toiletries-----	70	22 738	24.9	3.5	090	Office equipment and supplies -----	7	3.5
533	Chemicals and allied products-----	4	1 403	9.5	.2	320	Printing and writing paper -----	24	6.4
616	Other nondurable goods-----	4	6 344	4.6	1.0	330	Stationery, office supplies, and greeting cards -----	35	9.9
970	Service receipts and labor charges-----	118	43 371	17.1	6.7	340	Industrial and personal service paper -----	25	59.6
980	Miscellaneous receipts-----	43	5 891	13.7	.9	350	Drugs, pharmaceuticals, cosmetics, and toiletries -----	14	8.1
	Metals and minerals, except petroleum (SIC 505)-----	41	88 079	(X)	100.0	533	Chemicals and allied products -----	15	7.0
110	Ferrous metals-----	25	59 338	88.2	67.4	610	Books, periodicals, newspapers, and miscellaneous printed materials -----	3	.9
120	Nonferrous metals-----	25	14 653	51.3	16.6				
	Electrical goods (SIC 506)-----	166	411 821	(X)	100.0		Drugs, proprietaries, and sundries (SIC 512)-----	1 173 610	(X) 100.0
074	Other construction materials-----	6	3 380	60.1	.8	330	Surgical, medical, and hospital supplies -----	4	1.1
140	Electrical apparatus and equipment-----	90	185 212	90.0	45.0	350	Stationery, office supplies, and greeting cards -----	5	.4
150	Electrical appliances, household-----	55	79 860	66.4	19.4		Drugs, pharmaceuticals, cosmetics, and toiletries -----	142	88.1
160	Electronic parts and equipment, except communication equipment-----	47	89 242	77.5	21.7	440	Confectionery -----	32	2.3
970	Service receipts and labor charges-----	24	2 315	8.0	.6	616	Other nondurable goods -----	10	26.5

1992 ECONOMIC CENSUS OF OUTLYING AREAS

WHOLESALE TRADE—PUERTO RICO 1

Table 1. Commodity Lines by Kind of Business: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

CL code	Kind of business and commodity line	Estab-lishments (number)	Sales of specified commodity line			CL code	Kind of business and commodity line	Sales of specified commodity line				
			Amount (\$1,000)	As percent of total sales of—				Estab-lishments handling the line	All estab-lishments	Amount (\$1,000)		
				Estab-lishments handling the line	All estab-lishments							
	Apparel, piece goods, and notions (SIC 513) -----	168	276 150	(X)	100.0		Chemicals and allied products (SIC 516)—Con.					
054	Other home furnishings -----	51	640	1.7	.2	542	Liquefied petroleum gases -----	21	302	1.0		
150	Electrical appliances, household -----	47	346	1.0	.1	600	Paint, paint supplies, and wallpaper -----	25	5 685	8.7		
360	Piece goods, knit and woven -----	64	22 076	39.7	8.0	616	Other nondurable goods -----	4	10 828	45.7		
370	Notions and other dry goods -----	61	15 662	31.8	5.7					3.9		
380	Men's and boys' wear -----	105	99 929	52.2	36.2		Petroleum and petroleum products (SIC 517) -----	111	931 446	(X)		
390	Women's and children's wear -----	119	97 478	51.2	35.3		Petroleum products-----	82	876 615	98.1		
616	Other nondurable goods -----	3	1 247	19.7	.5		Liquefied petroleum gases -----	60	44 420	20.1		
	Groceries and related products (SIC 514) -----	437	2 447 784	(X)	100.0		Miscellaneous receipts-----	3	500	6.9		
350	Drugs, pharmaceuticals, cosmetics, and toiletries -----	107	9 027	1.7	.4		Beer, wine, and distilled beverages (SIC 518)-----	40	835 372	(X)		
410	Frozen foods, packaged -----	204	326 347	25.1	13.3		Other grocery specialties-----	19	114 727	18.4		
430	Poultry and poultry products -----	143	58 460	9.0	2.4		Beer and ale -----	35	463 944	57.6		
440	Confectionery -----	137	81 031	13.7	3.3		Wines and distilled alcoholic beverages -----	36	127 006	22.5		
470	Fresh fruits and vegetables -----	164	182 663	21.9	7.5					15.2		
482	Bread and baked goods -----	114	30 585	5.9	1.2		Miscellaneous nondurable goods (SIC 519) -----	227	339 029	(X)		
483	Canned foods -----	214	403 690	29.6	16.5		Surgical, medical, and hospital supplies-----	46	1 445	5.9		
484	Food and beverage basic materials -----	106	77 951	18.8	3.2		Religious and school supplies-----	3	586	23.2		
485	Soft drinks -----	198	197 755	18.7	8.1		Electronic parts and equipment, except communication equipment-----	45	692	3.0		
486	Other grocery specialties -----	194	391 388	33.1	16.0		Drugs, pharmaceuticals, cosmetics, and toiletries-----	50	2 910	.9		
490	Grain and beans -----	159	46 862	5.5	1.9		Canned foods-----	60	3 415	1.0		
530	Plastics materials and basic forms -----	23	17 110	13.9	.7		Other grocery specialties-----	47	3 064	.9		
533	Chemicals and allied products -----	103	9 221	2.0	.4		Other farm products-----	3	411	.1		
560	Beer and ale -----	150	52 241	7.0	2.1		Plastics materials and basic forms-----	6	4 723	.4		
570	Wines and distilled alcoholic beverages -----	157	84 103	9.0	3.4		Chemicals and allied products-----	12	542	.2		
616	Other nondurable goods -----	13	27 884	25.6	1.1		Beer and ale -----	46	717	.2		
980	Miscellaneous receipts -----	6	3 774	8.7	.2							
	Farm-product raw materials (SIC 515) -----	14	18 236	(X)	100.0							
490	Grain and beans -----	6	7 907	49.6	43.4		Wines and distilled alcoholic beverages -----	46	703	3.0		
	Chemicals and allied products (SIC 516) -----	99	279 180	(X)	100.0		Farm supplies -----	23	26 833	66.1		
							Paint, paint supplies, and wallpaper -----	65	31 196	57.4		
170	Hardware -----	21	1 209	4.0	.4		Books, periodicals, newspapers, and miscellaneous printed materials -----	83	52 949	62.3		
232	General-purpose industrial machinery, equipment, and parts -----	8	3 142	32.6	1.1		Flowers and florist's supplies -----	72	20 743	43.0		
243	Welding supplies -----	30	1 796	5.0	.6		Textile bags and bagging -----	45	690	.2		
530	Plastics materials and basic forms -----	35	23 964	39.3	8.6		Advertising specialties -----	51	5 826	20.4		
532	Industrial gases -----	37	9 365	12.8	3.4		Wigs, yarn, and leather products -----	47	1 890	.6		
533	Chemicals and allied products -----	67	156 237	84.3	56.0		Other nondurable goods -----	103	54 356	68.7		
							Service receipts and labor charges -----	4	203	4.4		

Table 2. Kind of Business by Commodity Line: 1992

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Commodity line and kind of business	Estab-lishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Commodity line and kind of business	Estab-lishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	New and used automobiles and motorcycles, buses, campers, and motor homes (CL 010) -----	53	697 931	100.0	502	Household and lawn furniture (CL 040)-----	52	39 113	100.0
501	Motor vehicles, parts, and supplies -----	53	697 931	100.0		Furniture and homefurnishings -----	40	30 215	77.3
	Trucks and tractors (CL 015) -----	41	8 215	100.0	502	Office and business furniture (CL 042)-----	58	22 682	100.0
						Furniture and homefurnishings -----	25	18 243	80.4
	Automotive parts and supplies (CL 020) -----	156	209 460	100.0		Household china, glassware, crockery, and plastic housewares (CL 050)-----	49	37 251	100.0
501	Motor vehicles, parts, and supplies -----	122	208 235	99.4	502	Furniture and homefurnishings -----	32	30 784	82.6
	Used automotive parts, accessories and equipment (CL 024) -----	93	46 130	100.0		Linens, domestics, curtains, and draperies (CL 052)-----	80	4 830	100.0
501	Motor vehicles, parts, and supplies -----	84	44 519	96.5	502	Furniture and homefurnishings -----	28	3 204	66.3
	Tires and tubes (CL 030) -----	63	104 894	100.0		Floor coverings (CL 053)-----	30	19 459	100.0
501	Motor vehicles, parts, and supplies -----	63	104 894	100.0	502	Furniture and homefurnishings -----	25	12 343	63.4

2 WHOLESALE TRADE—PUERTO RICO

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 2. Kind of Business by Commodity Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Commodity line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Commodity line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Other homefurnishings (CL 054) -----	146	37 543	100.0		Electronic communication equipment (CL 161) -----	30	18 510	100.0
502	Furniture and homefurnishings -----	30	12 488	33.3					
507	Hardware, plumbing, and heating equipment -----	34	838	2.2		Hardware (CL 170) -----	195	136 567	100.0
513	Apparel, piece goods, and notions -----	51	640	1.7					
	Lumber, rough, dressed, and finished (CL 060) -----	72	51 880	100.0	502	Furniture and homefurnishings -----	21	795	.6
503	Lumber and construction materials -----	68	48 441	93.4	503	Lumber and construction materials -----	51	2 143	1.6
	Plywood and millwork (CL 062) -----	64	40 897	100.0	507	Hardware, plumbing, and heating equipment -----	89	127 640	93.5
503	Lumber and construction materials -----	61	38 842	95.0	516	Chemicals and allied products -----	21	1 209	.9
507	Hardware, plumbing, and heating equipment -----	3	2 055	5.0					
	Brick, stone, tile, sand, cement, and gravel (CL 070) -----	63	11 219	100.0		Plumbing and heating equipment and supplies (CL 180) -----	128	57 309	100.0
503	Lumber and construction materials -----	60	11 000	98.0					
507	Hardware, plumbing, and heating equipment -----	3	219	2.0		Hardware, plumbing, and heating equipment -----	65	53 274	93.0
	Glass (CL 073) -----	49	9 128	100.0		Machinery, equipment, and supplies -----	19	2 054	3.6
	Other construction materials (CL 074) -----	130	66 009	100.0	507				
503	Lumber and construction materials -----	60	56 506	85.6		Warm air heating and air-conditioning equipment and supplies (CL 190) -----	28	48 096	100.0
506	Electrical goods -----	6	3 380	5.1					
507	Hardware, plumbing, and heating equipment -----	41	1 396	2.1		Refrigeration equipment and supplies (CL 200) -----	28	31 702	100.0
	Photographic equipment and supplies (CL 080) -----	6	48 942	100.0	508	Hardware, plumbing, and heating equipment -----	19	31 563	99.6
504	Professional and commercial equipment-----	6	48 942	100.0		Construction and mining machinery, equipment, and parts (CL 210) -----	69	88 469	100.0
	Office equipment and supplies (CL 090) -----	114	117 604	100.0					
502	Furniture and homefurnishings -----	9	7 513	6.4		Farm machinery, equipment, and parts (CL 220) -----	80	11 755	100.0
504	Professional and commercial equipment-----	86	89 791	76.4	504	Machinery, equipment, and supplies -----	70	11 001	93.6
511	Paper and paper products -----	7	14 525	12.4	507				
	New computer equipment (CL 092) -----	44	101 564	100.0	516	General-purpose industrial machinery, equipment and parts (CL 232) -----	188	142 578	100.0
504	Professional and commercial equipment-----	27	101 387	99.8		Professional and commercial equipment-----	4	9 714	6.8
	Computer software (CL 095) -----	22	10 830	100.0		Hardware, plumbing, and heating equipment -----	3	489	.3
504	Professional and commercial equipment-----	22	10 830	100.0		Machinery, equipment, and supplies -----	153	127 670	89.5
	Restaurant and hotel equipment and supplies (CL 096) -----	39	18 730	100.0		Chemicals and allied products -----	8	3 142	2.2
504	Professional and commercial equipment-----	16	12 269	65.5	507				
507	Hardware, plumbing, and heating equipment -----	6	2 111	11.3	508	Materials-handling equipment and parts (CL 234) -----	45	5 814	100.0
	Surgical, medical, and hospital supplies (CL 100) -----	165	224 052	100.0	508	Hardware, plumbing, and heating equipment -----	84	27 613	100.0
504	Professional and commercial equipment-----	93	208 740	93.2		Machinery, equipment, and supplies -----	38	24 602	80.2
512	Drugs, proprietaries, and sundries -----	4	12 938	5.8		Other industrial machinery, equipment and parts (CL 236) -----	119	22 022	100.0
519	Miscellaneous nondurable goods -----	46	1 445	.6	507				
	Optical and ophthalmic goods (CL 102) -----	12	17 217	100.0	508	Welding supplies (CL 243) -----	4	1 167	5.3
504	Professional and commercial equipment-----	12	17 217	100.0	516	Hardware, plumbing, and heating equipment -----	82	18 931	86.0
	Dental supplies (CL 103) -----	16	5 189	100.0		Machinery, equipment, and supplies -----	30	1 796	8.2
	Other professional equipment and supplies (CL 105) -----	21	20 918	100.0		Chemicals and allied products -----			
	Ferrous metals (CL 110) -----	69	62 451	100.0					
503	Lumber and construction materials -----	41	408	.7		Custodial equipment and supplies (CL 252) -----	29	14 649	100.0
505	Metals and minerals, except petroleum-----	25	59 338	95.0					
	Nonferrous metals (CL 120) -----	29	15 641	100.0	507	Laundry and drycleaning equipment and supplies (CL 253) -----	27	15 606	100.0
505	Metals and minerals, except petroleum-----	25	14 653	93.7	508	Hardware, plumbing, and heating equipment -----	7	1 168	7.5
	Electrical apparatus and equipment (CL 140) -----	158	191 626	100.0		Machinery, equipment, and supplies -----	17	7 582	48.6
504	Professional and commercial equipment-----	16	2 646	1.4		Other transportation equipment and supplies (CL 263) -----	5	7 620	100.0
506	Electrical goods -----	90	185 212	96.7					
507	Hardware, plumbing, and heating equipment -----	45	2 006	1.0		Sporting and recreational goods and supplies (CL 270) -----	39	17 081	100.0
	Electric appliances, household (CL 150) -----	141	92 497	100.0	507	Hardware, plumbing, and heating equipment -----	8	420	2.5
502	Furniture and homefurnishings -----	23	6 839	7.4	509	Miscellaneous durable goods -----	10	13 623	79.8
506	Electrical goods -----	55	79 860	86.3		Toys and hobby goods and supplies (CL 280) -----	46	32 746	100.0
507	Hardware, plumbing, and heating equipment -----	10	2 448	2.6		Miscellaneous durable goods -----	41	31 039	94.8
513	Apparel, piece goods, and notions -----	47	346	.4		Ferrous metal scrap (CL 290) -----	13	12 016	100.0
	Electronic parts and equipment, except communication equipment (CL 160) -----	117	106 755	100.0					
	Professional and commercial equipment-----	16	4 016	3.8		Nonferrous metal scrap (CL 292) -----	13	24 961	100.0
504	Electrical goods -----	47	89 242	83.6					
506	Miscellaneous nondurable goods -----	45	692	.6		Waste materials, except metal (CL 293) -----	15	13 661	100.0

Table 2. Kind of Business by Commodity Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Commodity line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Commodity line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Jewelry, watches, diamonds, and other precious stones and metals (CL 300)-----	48	52 201	100.0	514	Soft drinks (CL 485) -----	223	270 712	100.0
	Musical instruments and supplies (CL 310)-----	32	30 746	100.0	514 518 519	Groceries and related products -----	198	197 755	73.0
509	Miscellaneous durable goods -----	32	30 746	100.0		Other grocery specialties (CL 486) -----	263	532 301	100.0
509	Other durable goods (CL 313)-----	45	46 710	100.0		Groceries and related products -----	194	391 388	73.5
504	Miscellaneous durable goods -----	38	8 999	19.3	514	Beer, wine, and distilled beverages -----	19	114 727	21.6
511	Professional and commercial equipment-----	16	932	3.3	515	Miscellaneous nondurable goods -----	47	3 064	.6
504	Paper and paper products -----	24	26 462	94.7		Grains and beans (CL 490) -----	218	67 480	100.0
511	Stationery, office supplies, and greeting cards (CL 330)-----	78	48 260	100.0		Groceries and related products -----	159	46 862	69.4
502	Furniture and homefurnishings -----	21	786	1.6		Farm-product raw materials -----	6	7 907	11.7
511	Paper and paper products -----	35	40 897	84.7		Plastics materials and basic forms (CL 530) -----	103	56 386	100.0
512	Drugs, proprietaries, and sundries -----	5	4 392	9.1	502 507 514 516 519	Furniture and homefurnishings -----	19	397	.7
	Industrial and personal service paper (CL 340)-----	41	263 648	100.0		Hardware, plumbing, and heating equipment -----	9	890	1.6
511	Paper and paper products -----	25	246 625	93.5		Groceries and related products -----	23	17 110	30.3
	Drugs, pharmaceuticals, cosmetics and toiletries (CL 350)-----	415	1 143 152	100.0	504 508	Chemicals and allied products -----	35	23 964	42.5
502	Furniture and homefurnishings -----	21	2 077	.2	511	Miscellaneous nondurable goods -----	6	4 723	8.4
504	Professional and commercial equipment-----	70	22 738	2.0		Industrial gasses (CL 532)-----	97	23 251	100.0
511	Paper and paper products -----	14	33 571	2.9	516	Chemicals and allied products -----	37	9 365	40.3
512	Drugs, proprietaries, and sundries -----	142	1 033 854	90.4	519	Industrial gasses (CL 532)-----	264	234 566	100.0
514	Groceries and related products-----	107	9 027	.8		Professional and commercial equipment -----	4	1 403	.6
519	Miscellaneous nondurable goods -----	50	2 910	.3		Machinery, equipment, and supplies -----	24	2 723	1.2
	Piece goods, knit and woven (CL 360)-----	68	23 331	100.0	501	Paper and paper products -----	15	29 171	12.4
513	Apparel, piece goods, and notions -----	64	22 076	94.6	517	Groceries and related products -----	103	9 221	3.9
	Notions and other dry goods (CL 370)-----	64	15 675	100.0	502 516 517	Chemicals and allied products -----	67	156 237	66.6
513	Apparel, piece goods, and notions -----	61	15 662	99.9	519	Miscellaneous nondurable goods -----	12	542	.2
	Men's and boys' wear (CL 380)-----	153	102 143	100.0		Petroleum products (CL 540)-----	93	880 384	100.0
513	Apparel, piece goods, and notions -----	105	99 929	97.8	514 518 519	Motor vehicles, parts, and supplies -----	6	2 040	.2
	Women's and children's wear (CL 390)-----	142	102 725	100.0		Petroleum and petroleum products-----	82	876 615	99.6
502	Furniture and homefurnishings -----	19	201	.2		Liquefied petroleum gases (CL 542)-----	100	44 923	100.0
513	Apparel, piece goods, and notions -----	119	97 478	94.9	502 516 517	Furniture and homefurnishings -----	19	201	.4
	Footwear (CL 400)-----	75	39 924	100.0		Chemicals and allied products -----	21	302	.7
	Frozen foods, packaged (CL 410)-----	249	329 661	100.0		Petroleum and petroleum products-----	60	44 420	98.9
514	Groceries and related products-----	204	326 347	99.0	519	Beer and ale (CL 560)-----	231	516 902	100.0
	Dairy products, except dried or canned (CL 420)-----	164	165 478	100.0		Groceries and related products -----	150	52 241	10.1
	Poultry and poultry products (CL 430)-----	146	58 850	100.0		Beer, wine, and distilled beverages -----	35	463 944	89.8
514	Groceries and related products-----	143	58 460	99.3	503 507	Miscellaneous nondurable goods -----	46	717	.1
	Confectionery (CL 440)-----	172	86 697	100.0	516 519	Wines and distilled alcoholic beverages (CL 570)-----	239	211 812	100.0
512	Drugs, proprietaries, and sundries -----	32	5 396	6.2		Groceries and related products -----	157	84 103	39.7
514	Groceries and related products-----	137	81 031	93.5		Beer, wine, and distilled beverages -----	36	127 006	60.0
	Fish and seafoods (CL 450)-----	159	66 643	100.0	511 519	Miscellaneous nondurable goods -----	46	703	.3
	Meat and meat products (CL 460)-----	190	188 833	100.0		Farm supplies (CL 580)-----	30	34 793	100.0
	Fresh fruits and vegetables (CL 470)-----	164	182 663	100.0		Miscellaneous nondurable goods -----	23	26 833	77.1
514	Groceries and related products-----	164	182 663	100.0	519	Tobacco and tobacco products (CL 590)-----	10	94 377	100.0
	Coffee, tea, and spices (CL 480)-----	153	20 716	100.0		Paint, paint supplies, and wallpaper (CL 600)-----	114	42 653	100.0
	Bread and baked goods (CL 482)-----	114	30 585	100.0	503	Lumber and construction materials -----	4	2 355	5.5
514	Groceries and related products-----	114	30 585	100.0		Hardware, plumbing, and heating equipment -----	14	2 975	7.0
	Canned foods (CL 483)-----	286	421 616	100.0	507	Chemicals and allied products -----	25	5 685	13.3
514	Groceries and related products-----	214	403 690	95.7	516	Miscellaneous nondurable goods -----	65	31 196	73.1
519	Miscellaneous nondurable goods -----	60	3 415	.8	519	Books, periodicals, newspapers, and miscellaneous printed materials (CL 610)-----	92	56 707	100.0
	Food and beverage basic materials (CL 484)-----	120	105 090	100.0	511	Paper and paper products -----	3	3 550	6.3
514	Groceries and related products-----	106	77 951	74.2	519	Miscellaneous nondurable goods -----	83	52 949	93.4

4 WHOLESALE TRADE—PUERTO RICO

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 2. Kind of Business by Commodity Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Commodity line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Commodity line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Service receipts and labor charges (CL 970)-----	259	66 103	100.0	519	Service receipts and labor charges (CL 970)—Con.			
501	Motor vehicles, parts, and supplies -----	6	5 613	8.5	504	Miscellaneous nondurable goods -----	4	203	.3
504	Professional and commercial equipment-----	118	43 371	65.6	508	Professional and commercial equipment-----	43	5 891	44.6
506	Electrical goods -----	24	2 315	3.5	514	Machinery, equipment, and supplies -----	46	654	4.9
508	Machinery, equipment, and supplies -----	88	8 492	12.8	517	Groceries and related products-----	6	3 774	28.5
						Petroleum and petroleum products-----	3	500	3.8

Table 1. Merchandise Lines by Kind of Business: 1992

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

ML code	Kind of business and merchandise line	Establishments (number)	Sales of specified merchandise line			ML code	Kind of business and merchandise line	Establishments (number)	Sales of specified merchandise line					
				As percent of total sales of—						As percent of total sales of—				
			Amount (\$1,000)	Establishments handling the line	All establishments				Amount (\$1,000)	Establishments handling the line	All establishments			
	Retail trade	13 534	11 706 968	(X)	100.0		Retail trade—Con.							
101	Meat, fish, and poultry	1 133	492 689	20.4	4.2		Building materials and garden supplies (SIC 52)—Con.							
102	Produce	874	223 893	9.5	1.9		Lumber and other building materials (SIC 521)	199	188 525	(X)	100.0			
103	Frozen foods	1 119	297 952	22.5	2.5	360	Floor coverings	4	103	1.8	.1			
104	Dairy products and related foods	1 582	362 772	13.0	3.1	600	Hardware, tools, plumbing and electrical supplies	133	24 481	21.9	13.0			
105	Bakery products, except frozen	1 359	174 426	9.0	1.5	649	Paint, paint sundries, glass, and wallpaper	111	8 759	12.6	4.6			
109	All other foods	1 898	1 095 086	30.5	9.4	667	Lumber, millwork, building materials, and home repair and modernization equipment, and supplies	195	148 263	79.5	78.6			
120	Meals, snacks, sandwiches, nonalcoholic beverages	3 154	894 939	36.2	7.6	850	All other merchandise	9	826	18.5	.4			
130	Alcoholic drinks	1 801	69 459	11.8	.6		Paint, glass, and wallpaper stores (SIC 523)	115	44 261	(X)	100.0			
140	Packaged liquor, wine, and beer	1 178	109 679	7.0	.9		Hardware, tools, plumbing and electrical supplies	12	405	14.8	.9			
150	Cigars, cigarettes, tobacco, and smokers' accessories	1 255	48 405	3.6	.4	649	Paint, paint sundries, glass, and wallpaper	114	42 438	96.2	95.9			
161	Prescription drugs	773	398 821	56.0	3.4		Hardware stores (SIC 525)	544	363 986	(X)	100.0			
170	Nonprescription medicines and vitamins and other health and beauty aids	1 328	313 594	9.8	2.7	600	Floor coverings	11	435	5.1	.1			
180	Soaps, detergents, and household cleaners	1 227	172 338	8.8	1.5	600	Kitchenware and homefurnishings	17	1 348	8.8	.4			
190	Paper products	1 140	166 899	7.8	1.4	649	Hardware, tools, plumbing and electrical supplies	12	405	14.8	.9			
200	Men's and boys' wear	1 191	491 757	26.0	4.2	667	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.	540	256 512	71.1	70.5			
220	Women's and girls' wear	1 664	681 351	31.0	5.8	360	Paint, paint sundries, glass, and wallpaper	63	6 547	13.3	1.8			
234	Women's accessories	1 279	123 909	8.6	1.1	380	Lumber, millwork, building materials, and home repair and modernization equipment, and supplies	348	27 037	12.1	7.4			
260	Footwear	949	361 822	27.3	3.1	600	All other merchandise	355	59 775	25.4	16.4			
270	Sewing, knitting, needlework goods	417	59 628	11.6	.5	620	Floor coverings	20	4 372	38.8	1.2			
280	Curtains, draperies, shades, venetian blinds, slipcovers, towels, sheets, blankets, table linens and coverings	493	110 006	7.5	.9	649	Kitchenware and homefurnishings							
300	Major household appliances	991	192 529	12.5	1.6	360	Hardware, tools, plumbing and electrical supplies							
310	Small electric appliances	914	95 425	5.0	.8	850	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.							
320	Televisions, video-recording devices, video tapes, etc.	1 137	138 508	6.0	1.2	109	Paint, paint sundries, glass, and wallpaper							
330	Audio equipment, musical instruments and supplies	725	94 639	7.2	.8	120	Lumber, millwork, building materials, and home repair and modernization equipment, and supplies							
343	Sleep furniture and equipment	508	58 566	6.6	.5	280	All other merchandise							
344	All other furniture	451	64 447	13.5	.6	170	General merchandise stores (SIC 53)	485	1 503 084	(X)	100.0			
349	Living room, dining room, bedroom furniture	712	210 041	20.0	1.8	180	All other foods	82	12 694	2.9	.8			
360	Floor coverings	128	29 730	6.1	.3	190	Meals, snacks, sandwiches, nonalcoholic beverages	73	14 731	3.4	1.0			
370	Home computer hardware, software, and other calculating equipment and supplies	113	50 714	13.0	.4	200	Nonprescription medicines and vitamins and other health and beauty aids	261	68 915	6.5	4.6			
380	Kitchenware and homefurnishings	814	122 287	7.0	1.0	220	Soaps, detergents, and household cleaners	267	104 464	18.6	6.9			
400	Jewelry	800	141 450	11.4	1.2	234	Paper products	237	45 861	6.3	3.1			
440	Photographic equipment and supplies	449	90 759	8.4	.8	260	Men's and boys' wear	312	154 082	11.6	10.3			
490	Optical goods	192	69 439	38.5	.6	220	Women's and girls' wear	329	235 310	17.2	15.7			
500	Sporting goods and trophies	241	61 779	6.2	.5	260	Women's accessories	267	57 664	9.3	3.8			
600	Hardware, tools, plumbing and electrical supplies	901	325 205	20.8	2.8	280	Footwear	73	33 143	5.2	2.2			
620	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.	649	62 592	5.0	.5	300	Sewing, knitting, needlework goods	219	23 241	5.2	1.5			
649	Paint, paint sundries, glass, and wallpaper	816	93 096	12.6	.8	310	Curtains, draperies, shades, venetian blinds, slipcovers, towels, sheets, blankets, table linens and coverings	278	73 231	5.8	4.9			
667	Lumber, millwork, building materials, and home repair and modernization equipment, and supplies	587	223 703	24.3	1.9	320	Major household appliances	150	51 800	5.2	3.4			
710	New automobiles, vans and trucks	266	879 211	76.7	7.5	330	Small electric appliances	287	51 258	3.8	3.4			
718	Used automobiles, vans and trucks	341	318 833	28.3	2.7	343	Televisions, video-recording devices, video tapes, etc.	248	50 204	3.9	3.3			
719	Other powered transportation vehicles	158	15 472	5.3	.1	344	Audio equipment, musical instruments and supplies	185	20 909	2.4	1.4			
721	Gasoline	1 054	625 143	87.5	5.3	349	Sleep furniture and equipment	26	11 086	2.0	.7			
722	Diesel fuel	587	20 843	5.8	.2	349	All other furniture	59	4 146	2.1	.3			
730	Automotive lubricants	1 318	51 645	5.8	.4	349	Living room, dining room, bedroom furniture	129	21 067	3.3	1.4			
740	Automotive tires, tubes, batteries, parts and accessories	1 521	440 492	22.2	3.8	380	Floor coverings	21	7 093	2.2	.5			
780	Household fuels	268	50 466	48.9	.4	360	Home computer hardware, software, and other calculating equipment and supplies	13	4 561	1.5	.3			
850	All other merchandise	2 095	488 722	17.1	4.2	380	Kitchenware and homefurnishings	271	62 766	5.2	4.2			
900	Nonmerchandise receipts from customers	348	32 483	5.4	.3	400	Jewelry	196	20 494	2.4	1.4			
	Building materials and garden supplies (SIC 52)	991	615 815	(X)	100.0	400	Sporting goods and trophies	102	26 817	2.9	1.8			
310	Small electric appliances	22	5 344	11.3	.9	400	Hardware, tools, plumbing and electrical supplies	119	34 575	3.7	2.3			
380	Kitchenware and homefurnishings	39	2 845	10.4	.5	600	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.	101	21 940	2.7	1.5			
490	Optical goods	3	458	100.0	.1	667	Lumber, millwork, building materials, and home repair and modernization equipment, and supplies	24	14 154	2.9	.9			
600	Hardware, tools, plumbing and electrical supplies	698	281 707	58.9	45.7	730	Automotive lubricants	14	1 177	2.1	.1			
620	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.	215	23 636	28.3	3.8	740	Automotive tires, tubes, batteries, parts and accessories	42	21 639	3.1	1.4			
649	Paint, paint sundries, glass, and wallpaper	586	78 282	23.1	12.7	740	All other merchandise	316	184 886	18.8	12.3			
667	Lumber, millwork, building materials, and home repair and modernization equipment, and supplies	554	208 248	49.3	33.8	170	Department stores (SIC 531)	54	1 001 755	(X)	100.0			
850	All other merchandise	55	5 868	30.4	1.0	190	Nonprescription medicines and vitamins and other health and beauty aids	35	44 184	6.3	4.4			
900	Nonmerchandise receipts from customers	5	823	9.8	.1	220	Soaps, detergents, and household cleaners	11	32 834	23.5	3.3			
						180	Paper products	28	14 553	3.6	1.5			
						190	Men's and boys' wear	52	123 302	12.8	12.3			
						190	Women's and girls' wear	53	187 856	18.8	18.8			

See footnotes at end of table.

6 RETAIL TRADE—PUERTO RICO

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 1. Merchandise Lines by Kind of Business: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

ML code	Kind of business and merchandise line	Establishments (number)	Sales of specified merchandise line			ML code	Kind of business and merchandise line	Establishments (number)	Sales of specified merchandise line								
				As percent of total sales of—						As percent of total sales of—							
			Amount (\$1,000)	Establishments handling the line	All establishments				Amount (\$1,000)	Establishments handling the line	All establishments						
Retail trade—Con.																	
General merchandise stores (SIC 53)—Con.																	
Department stores (SIC 531)—Con.																	
234	Women's accessories -----	24	45 643	13.9	4.6	344	All other furniture -----	5	179	5.7	.1						
260	Footwear -----	28	31 190	5.2	3.1	360	Floor coverings -----	12	1 944	5.7	.8						
270	Sewing, knitting, needlework goods -----	14	9 659	4.0	1.0	380	Kitchenware and homefurnishings -----	158	10 803	6.8	4.7						
280	Curtains, draperies, shades, venetian blinds, slipcovers, towels, sheets, blankets, table linens and coverings -----					400	Jewelry -----	111	2 181	1.9	.9						
300	Major household appliances -----	48	44 775	4.9	4.5	600	Sporting goods and trophies -----	13	893	15.4	.4						
300	Major household appliances -----	44	50 033	5.5	5.0		Hardware, tools, plumbing and electrical supplies -----	33	1 307	3.4	.6						
310	Small electric appliances -----	48	31 891	3.4	3.2	649	Paint, paint sundries, glass, and wallpaper -----	21	722	2.3	.3						
320	Televisions, video-recording devices, video tapes, etc. -----					850	All other merchandise -----	164	44 921	32.9	19.4						
330	Audio equipment, musical instruments and supplies -----	48	39 533	4.2	3.9												
343	Sleep furniture and equipment -----	31	17 598	2.7	1.8	101	Food stores (SIC 54) -----	1 988	2 959 794	(X)	100.0						
344	All other furniture -----	23	10 974	2.0	1.1	102	Meat, fish, and poultry -----	935	482 818	20.3	16.3						
349	Living room, dining room, bedroom furniture -----	6	2 507	2.6	.3	103	Produce -----	790	216 782	9.3	7.3						
360	Floor coverings -----	21	19 185	3.6	1.9	104	Frozen foods -----	1 028	291 193	22.8	9.8						
380	Kitchenware and homefurnishings -----	9	5 149	1.8	.5	105	Dairy products and related foods -----	1 398	353 170	13.0	11.9						
400	Jewelry -----	47	39 237	4.3	3.9	150	Bakery products, except frozen -----	1 097	170 913	9.1	5.8						
500	Sporting goods and trophies -----	31	15 909	2.5	1.6												
600	Hardware, tools, plumbing and electrical supplies -----	36	24 335	3.0	2.4	130	Grocery stores (SIC 541) -----	1 222	2 711 146	(X)	100.0						
850	All other merchandise -----	34	30 964	3.9	3.1	140	Meat, fish, and poultry -----	741	455 392	19.6	16.8						
		38	41 777	7.0	4.2	150	Produce -----	678	206 327	9.0	7.6						
						103	Frozen foods -----	941	288 446	23.0	10.6						
						104	Dairy products and related foods -----	1 039	327 185	12.5	12.1						
						105	Bakery products, except frozen -----	557	49 606	2.9	1.8						
						109	Miscellaneous general merchandise stores (SIC 539) -----	1 113	1 041 686	39.8	38.4						
						120	All other foods -----										
						101	Meals, snacks, sandwiches, nonalcoholic beverages -----	139	18 968	3.4	.7						
						102	Alcoholic drinks -----	153	6 565	9.2	.2						
						103	Packaged liquor, wine, and beer -----	568	78 229	5.7	2.9						
						104	Cigars, cigarettes, tobacco, and smokers' accessories -----	406	22 097	3.1	.8						
						105											
						170	Nonprescription medicines and vitamins and other health and beauty aids -----										
						180	Soaps, detergents, and household cleaners -----	240	65 644	4.6	2.4						
						190	Paper products -----	550	53 362	4.7	2.0						
						234	Kitchenware and homefurnishings -----	383	51 176	4.7	1.9						
						380	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc. -----	52	4 215	1.5	.2						
						620	All other merchandise -----	82	24 758	3.6	.9						
						109	Meat and fish markets (SIC 542) -----	164	36 958	(X)	100.0						
						101	Meat, fish, and poultry -----	160	25 275	68.9	68.4						
						102	Produce -----	54	1 029	12.2	2.8						
						103	Frozen foods -----	44	2 080	13.4	5.6						
						105	Bakery products, except frozen -----	19	318	8.9	.9						
						109	All other foods -----	41	1 882	12.7	5.1						
						120	Meals, snacks, sandwiches, nonalcoholic beverages -----	41	1 359	12.3	3.7						
						140	Packaged liquor, wine, and beer -----	35	1 831	13.0	2.2						
						150	Cigars, cigarettes, tobacco, and smokers' accessories -----	27	334	7.4	.9						
						180	Soaps, detergents, and household cleaners -----	11	788	12.5	2.1						
						190	Paper products -----	8	564	10.0	1.5						
						234	Kitchenware and homefurnishings -----	6	636	13.5	1.7						
						270	All other merchandise -----										
						280	Fruit and vegetable markets (SIC 543) -----	26	9 615	(X)	100.0						
						156	All other foods -----	26	8 983	93.4	93.4						
						106	Produce -----										
						136											
						131											
						156	Candy, nut, and confectionery stores (SIC 544) -----	16	20 907	(X)	100.0						
						107	All other foods -----	15	14 717	82.2	70.4						

See footnotes at end of table.

Table 1. Merchandise Lines by Kind of Business: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

ML code	Kind of business and merchandise line	Estab- lish- ments (number)	Sales of specified merchandise line			ML code	Kind of business and merchandise line	Estab- lish- ments (number)	Sales of specified merchandise line								
				As percent of total sales of—						As percent of total sales of—							
			Amount (\$1,000)	Estab- lish- ments handling the line	All estab- lish- ments				Amount (\$1,000)	Estab- lish- ments handling the line	All estab- lish- ments						
Retail trade—Con.																	
Food stores (SIC 54)—Con.																	
Dairy products stores (SIC 545)-----																	
101	Meat, fish, and poultry -----	47	16 190	(X)	100.0	719	Retail trade—Con.	1 060	710 517	(X)	100.0						
102	Produce -----	18	325	13.3	2.0		Automotive dealers (SIC 55 ex. 554)—Con.	3	434	(X)	100.0						
103	Frozen foods -----	18	242	9.9	1.5		Motorcycle dealers (SIC 557) -----	3	216	49.8	49.8						
104	Dairy products and related foods -----	16	184	8.5	1.1		Other powered transportation vehicles-----	7	2 990	(X)	100.0						
105	Bakery products, except frozen -----	47	14 345	88.6	88.6		Automotive dealers, n.e.c. (SIC 559)-----	1 042	619 639	88.0	87.2						
150	Cigars, cigarettes, tobacco, and smokers' accessories-----	12	147	8.7	.9		Gasoline service stations (SIC 554)-----	51	2 478	6.7	.3						
	Retail bakeries (SIC 546)-----	17	151	7.9	.9		Dairy products and related foods-----	8	662	9.4	.1						
103	Frozen foods -----	493	150 517	(X)	100.0		All other foods-----	12	899	6.1	.1						
104	Dairy products and related foods -----	24	413	6.9	.3		Meals, snacks, sandwiches, nonalcoholic beverages-----	113	5 996	5.5	.8						
105	Bakery products, except frozen -----	263	7 233	8.8	4.8		Alcoholic drinks-----	581	20 206	5.7	2.8						
109	All other foods -----	491	119 865	79.7	79.6		Packaged liquor, wine, and beer-----	59	3 329	7.3	.5						
120	Meals, snacks, sandwiches, nonalcoholic beverages-----	202	4 084	6.9	2.7		Automotive lubricants-----	861	31 934	5.8	4.5						
130	Alcoholic drinks -----	302	14 012	14.5	9.3		Automotive tires, tubes, batteries, parts and accessories-----	588	16 318	4.9	2.3						
140	Packaged liquor, wine, and beer -----	156	1 771	3.4	1.2		All other merchandise-----	51	3 175	6.8	.4						
150	Cigars, cigarettes, tobacco, and smokers' accessories-----	36	921	7.1	.6		Nonmerchandise receipts from customers-----	8	442	9.7	.1						
180	Soaps, detergents, and household cleaners-----	51	765	4.4	.5												
190	Paper products -----	36	429	3.2	.3												
850	All other merchandise -----	21	192	2.5	.1												
	Miscellaneous food stores (SIC 549)-----	14	384	12.2	.3												
20	14 461	(X)	100.0														
101	Meat, fish, and poultry -----	20	1 590	59.4	11.0												
104	Dairy products and related foods -----	10	3 775	48.5	26.1												
109	All other foods -----	13	6 650	64.1	46.0												
170	Nonprescription medicines and vitamins and other health and beauty aids -----	4	835	33.8	5.8												
850	All other merchandise -----	4	252	22.2	1.7												
	Automotive dealers (SIC 55 ex. 554)-----	1 118	1 688 269	(X)	100.0												
300	Major household appliances -----	216	1 929	2.9	.1												
320	Televisions, video-recording devices, video tapes, etc.-----	216	1 305	2.0	.1												
330	Audio equipment, musical instruments and supplies-----	29	2 608	2.5	.2												
500	Sporting goods and trophies-----	9	3 313	57.8	.2												
580	Recreational vehicles-----	9	2 150	64.7	.1												
600	Hardware, tools, plumbing and electrical supplies-----	29	4 768	4.6	.3												
620	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.-----	214	1 292	2.0	.1												
718	Used automobiles, vans and trucks-----	341	318 833	28.3	18.9												
719	Other powered transportation vehicles-----	145	13 966	4.9	.8												
730	Automotive lubricants-----	404	17 832	7.5	1.1												
740	Automotive tires, tubes, batteries, parts and accessories-----	859	401 817	42.5	23.8												
850	All other merchandise -----	67	15 005	10.5	.9												
900	Nonmerchandise receipts from customers -----	261	10 875	5.6	.6												
	New and used car dealers (SIC 551)-----	238	1 134 397	(X)	100.0												
710	New automobiles, vans and trucks -----	233	877 368	77.9	77.3												
718	Used automobiles, vans and trucks -----	215	215 361	21.1	19.0												
719	Other powered transportation vehicles-----	118	5 464	2.0	.5												
850	All other merchandise -----	5	2 081	8.4	.2												
	Used car dealers (SIC 552)-----	127	108 179	(X)	100.0												
	Auto and home supply stores (SIC 553)-----	719	429 800	(X)	100.0												
300	Major household appliances -----	216	1 929	2.9	.4												
380	Kitchenware and homefurnishings-----	3	720	35.6	.2												
490	Optical goods-----	4	244	79.5	.1												
620	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.-----	214	1 292	2.0	.3												
740	Automotive tires, tubes, batteries, parts and accessories-----	711	367 482	86.0	85.5												
850	All other merchandise -----	43	7 255	6.7	1.7												
900	Nonmerchandise receipts from customers -----	254	9 996	5.8	2.3												
	Boat dealers (SIC 555)-----	16	8 227	(X)	100.0												
719	Other powered transportation vehicles-----	9	1 282	32.3	15.6												
850	All other merchandise -----	10	2 515	46.5	30.6												
	Recreational vehicle dealers (SIC 556)-----	8	4 242	(X)	100.0												
719	Other powered transportation vehicles-----	5	2 951	78.0	69.6												

See footnotes at end of table.

8 RETAIL TRADE—PUERTO RICO

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 1. Merchandise Lines by Kind of Business: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

See footnotes at end of table

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 1. Merchandise Lines by Kind of Business: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

ML code	Kind of business and merchandise line	Establishments (number)	Sales of specified merchandise line			ML code	Kind of business and merchandise line	Establishments (number)	Sales of specified merchandise line								
				As percent of total sales of—						As percent of total sales of—							
			Amount (\$1,000)	Establishments handling the line	All establishments				Amount (\$1,000)	Establishments handling the line	All establishments						
Retail trade—Con.																	
Miscellaneous retail (SIC 59 ex. 591)—Con.																	
330	Audio equipment, musical instruments and supplies	16	542	8.3	.1	109	Retail trade—Con.	23	31 197	(X)	100.0						
344	All other furniture	46	6 728	25.2	1.0	300	Miscellaneous retail (SIC 59 ex. 591)—Con.	7	650	23.4	.2						
380	Kitchenware and homefurnishings	100	5 009	23.1	.8	850	Nonstore Retailers (SIC 596)	6	1 460	25.5	.4						
400	Jewelry	392	110 116	83.6	16.7		Fuel dealers (SIC 598)	15	10 035	60.3	.32.2						
440	Photographic equipment and supplies	81	34 956	81.1	5.3		Telvisions, video-recording devices, video tapes, etc.	122	53 150	(X)	100.0						
490	Optical goods	139	64 982	96.5	9.8	320	Sleep furniture and equipment	343	343	7.1	.6						
500	Sporting goods and trophies	115	30 670	82.4	4.6		All other furniture	4	154	6.0	.3						
600	Hardware, tools, plumbing and electrical supplies	12	481	11.9	.1	344	Living room, dining room, bedroom furniture	6	113	8.1	.2						
620	Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.	76	11 212	43.3	1.7	349	Gasoline	6	153	5.5	.3						
719	Other powered transportation vehicles	8	890	40.6	.1	721		7	3 862	87.2	.7.3						
721	Gasoline	7	3 862	87.2	.6												
722	Diesel fuel	3	535	29.6	.1	722	Diesel fuel	3	535	29.6	1.0						
780	Household fuels	208	47 998	70.6	7.3	729	Other automotive fuels	11	152	4.7	.3						
850	All other merchandise	706	190 331	71.4	28.8	730	Automotive lubricants	6	213	7.5	.4						
900	Nonmerchandise receipts from customers	20	2 021	19.6	.3	780	Household fuels	112	45 395	95.3	85.4						
Miscellaneous shopping goods stores (SIC 594)																	
		902	364 928	(X)	100.0		Retail stores, n.e.c. (SIC 599)	527	190 334	(X)	100.0						
190	Paper products	158	44 480	60.0	12.2	140	Packaged liquor, wine, and beer	88	1 164	6.0	.6						
200	Men's and boys' wear	16	647	8.4	.2	150	Cigars, cigarettes, tobacco, and smokers' accessories	94	1 632	9.2	.9						
234	Women's accessories	22	1 571	20.6	.4		Nonprescription medicines and vitamins and other health and beauty aids	33	9 561	53.9	5.0						
260	Footwear	47	1 295	6.9	.4	170	Small electric appliances	5	1 602	65.6	.8						
270	Sewing, knitting, needlework goods	133	31 255	90.7	8.6	310	Optical goods	126	64 053	99.8	33.7						
310	Small electric appliances	22	822	19.4	.2	490											
330	Audio equipment, musical instruments and supplies	7	251	12.9	.1	600	Hardware, tools, plumbing and electrical supplies	7	387	23.1	.2						
344	All other furniture	23	3 911	20.3	1.1		Lawn and garden equipment and supplies, cut flowers, plants, shrubs, fertilizers, etc.	72	10 869	47.2	.5.7						
380	Kitchenware and homefurnishings	54	3 709	26.0	1.0	620	Other powered transportation vehicles	4	716	74.1	.4						
400	Jewelry	346	109 722	87.8	30.1	719	Household fuels	91	2 286	14.1	1.2						
440	Photographic equipment and supplies	76	34 928	84.0	9.6	780	All other merchandise	375	86 519	81.1	45.5						
850	All other merchandise	293	93 059	67.9	25.5	850	Nonmerchandise receipts from customers	4	481	43.6	.3						

¹Includes sales from catalog order desks.

Table 2. Kind of Business by Merchandise Line: 1992

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
Meat, fish, and poultry (ML 101)—Con.									
Frozen foods (ML 103)—Con.									
54	Food stores	935	482 818	98.0	54	Food stores	1 028	291 193	97.7
541	Grocery stores	741	455 392	92.4	541	Grocery stores	941	288 446	96.8
542	Meat and fish markets	160	25 275	5.1	542	Meat and fish markets	44	2 080	.7
545	Dairy products stores	18	325	.1	545	Dairy products stores	16	184	.1
549	Miscellaneous food stores	4	1 590	.3	546	Retail bakeries	24	413	.1
58	Eating and drinking places	180	9 317	1.9	58	Eating and drinking places	62	5 918	2.0
Dairy products and related foods (ML 104)									
54	Food stores	790	216 782	96.8	539	Miscellaneous general merchandise stores	5	326	.1
541	Grocery stores	678	206 327	92.2	54	Food stores	1 398	353 170	97.4
542	Meat and fish markets	54	1 029	.5	541	Grocery stores	1 039	327 185	90.2
543	Fruit and vegetable markets	26	8 983	4.0	545	Dairy products stores	47	14 345	4.0
545	Dairy products stores	18	242	.1	546	Retail bakeries	263	7 233	2.0
58	Eating and drinking places	70	6 823	3.0	549	Miscellaneous food stores	10	3 775	1.0
Frozen foods (ML 103)									
539	Miscellaneous general merchandise stores	4	220	.1	591	Gasoline service stations	29	1 043	.3
Eating and drinking places									
Drug stores and proprietary stores									

See footnotes at end of table.

10 RETAIL TRADE—PUERTO RICO

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 2. Kind of Business by Merchandise Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Bakery products, except frozen (ML 105) -----	1 359	174 426	100.0		Nonprescription drugs, health and beauty aids (ML 170) -----	1 328	313 594	100.0
54	Food stores-----	1 097	170 913	98.0	53	General merchandise stores-----	261	68 915	22.0
541	Grocery stores-----	557	49 606	28.4	531	Department stores'-----	35	44 184	14.1
542	Meat and fish markets-----	19	318	.2	533	Variety stores-----	89	8 974	2.9
545	Dairy products stores-----	12	147	.1	539	Miscellaneous general merchandise stores-----	137	15 757	5.0
546	Retail bakeries-----	491	119 865	68.7					
58	Eating and drinking places-----	229	2 584	1.5	54	Food stores-----	257	66 551	21.2
	All other foods (ML 109) -----	1 898	1 095 086	100.0	541	Grocery stores-----	240	65 644	20.9
53	General merchandise stores-----	82	12 694	1.2	549	Miscellaneous food stores-----	4	835	.3
533	Variety stores-----	50	2 066	.2		Furniture and homefurnishings stores-----	4	1 044	.3
54	Food stores-----	1 400	1 069 338	97.6	591	Drug stores and proprietary stores-----	757	166 842	53.2
541	Grocery stores-----	1 113	1 041 686	95.1		Miscellaneous retail-----	37	9 649	3.1
542	Meat and fish markets-----	41	1 882	.2	59, ex. 591	Retail stores, n.e.c.-----	33	9 561	3.0
544	Candy, nut, and confectionery stores-----	15	14 717	1.3		Soaps, detergents, and household cleaners (ML 180) -----	1 227	172 338	100.0
546	Retail bakeries-----	202	4 084	.4		General merchandise stores-----	267	104 464	60.6
549	Miscellaneous food stores-----	13	6 650	.6		Department stores'-----	11	32 834	19.1
554	Gasoline service stations-----	38	2 833	.3		Variety stores-----	104	29 657	17.2
58	Eating and drinking places-----	133	3 051	.3		Miscellaneous general merchandise stores-----	152	41 973	24.4
591	Drug stores and proprietary stores-----	217	4 467	.4					
59, ex. 591	Miscellaneous retail-----	21	2 386	.2		Food products (ML 190) -----	1 140	166 899	100.0
592	Liquor stores-----	10	1 586	.1		General merchandise stores-----	237	45 861	27.5
596	Nonstore retailers-----	7	650	.1		Department stores'-----	28	14 553	8.7
	Meals, snacks, sandwiches, and nonalcoholic beverages (ML 120) -----	3 154	894 939	100.0	541	Variety stores-----	64	17 191	10.3
53	General merchandise stores-----	73	14 731	1.6	591	Miscellaneous general merchandise stores-----	145	14 117	8.5
533	Variety stores-----	49	6 032	.7		Food stores-----	424	52 008	31.2
54	Food stores-----	496	36 592	4.1	59, ex. 591	Grocery stores-----	383	51 176	30.7
541	Grocery stores-----	139	18 968	2.1		Meat and fish markets-----	8	564	.3
542	Meat and fish markets-----	41	1 359	.2		Retail bakeries-----	21	192	.1
546	Retail bakeries-----	302	14 012	1.6		Furniture and homefurnishings stores-----	12	2 606	1.6
554	Gasoline service stations-----	35	2 478	.3		Drug stores and proprietary stores-----	246	11 142	6.7
58	Eating and drinking places-----	2 288	829 235	92.7	533	Miscellaneous retail-----	188	54 326	32.6
591	Drug stores and proprietary stores-----	248	10 999	1.2	594	Miscellaneous shopping goods stores-----	158	44 480	26.7
	Alcoholic drinks (ML 130) -----	1 801	69 459	100.0	541	Men's and boys' wear, except footwear (ML 200) -----	1 191	491 757	100.0
539	Miscellaneous general merchandise stores-----	4	106	.2	546	General merchandise stores-----	312	154 082	31.3
54	Food stores-----	375	12 008	17.3	531	Department stores'-----	52	123 302	25.1
541	Grocery stores-----	153	6 565	9.5	539	Variety stores-----	92	14 250	2.9
546	Retail bakeries-----	156	1 771	2.5		Miscellaneous general merchandise stores-----	168	16 530	3.4
554	Gasoline service stations-----	8	662	1.0		Apparel and accessory stores-----	850	335 948	68.3
58	Eating and drinking places-----	1 359	55 022	79.2	59, ex. 591	Men's and boys' clothing stores-----	468	212 020	43.1
59, ex. 591	Miscellaneous retail-----	47	1 376	2.0		Women's clothing stores-----	56	3 174	.6
	Packaged liquor, wine, and beer (ML 140) -----	1 178	109 679	100.0	541	Children's and infants' wear stores-----	37	5 576	1.1
54	Food stores-----	652	80 187	73.1	533	Family clothing stores-----	213	107 299	21.8
541	Grocery stores-----	568	78 229	71.3		Miscellaneous apparel and accessory stores-----	40	6 250	1.3
542	Meat and fish markets-----	35	831	.8		Furniture and homefurnishings stores-----	3	323	.1
546	Retail bakeries-----	36	921	.8		Miscellaneous retail-----	20	989	.2
554	Gasoline service stations-----	12	899	.8		Miscellaneous shopping goods stores-----	16	647	.1
58	Eating and drinking places-----	315	9 363	8.5		Women's and girl's wear (ML 220) -----	1 664	681 351	100.0
59, ex. 591	Miscellaneous retail-----	184	18 535	16.9	569	General merchandise stores-----	329	235 310	34.5
592	Liquor stores-----	91	17 264	15.7		Department stores'-----	53	187 856	27.6
599	Retail stores, n.e.c.-----	88	1 164	1.1		Variety stores-----	94	23 828	3.5
	Cigars, cigarettes, tobacco, and smokers' accessories (ML 150) -----	1 255	48 405	100.0	59, ex. 591	Miscellaneous general merchandise stores-----	182	23 626	3.5
53	General merchandise stores-----	17	702	1.5		Apparel and accessory stores-----	1 236	442 629	65.0
54	Food stores-----	503	23 366	48.3	594	Men's and boys' clothing stores-----	73	7 195	1.1
541	Grocery stores-----	406	22 097	45.7		Women's clothing stores-----	592	303 279	44.5
542	Meat and fish markets-----	27	334	.7		Women's accessory and specialty stores-----	39	669	.1
545	Dairy products stores-----	17	151	.3		Children's and infants' wear stores-----	51	12 432	1.8
546	Retail bakeries-----	51	765	1.6		Family clothing stores-----	211	108 168	15.9
554	Gasoline service stations-----	113	5 996	12.4		Shoe stores-----	236	3 914	.6
58	Eating and drinking places-----	190	2 248	4.6		Miscellaneous apparel and accessory stores-----	34	6 972	1.0
591	Drug stores and proprietary stores-----	257	5 082	10.5					
59, ex. 591	Miscellaneous retail-----	164	10 538	21.8					
592	Liquor stores-----	59	1 202	2.5					
599	Retail stores, n.e.c.-----	94	1 632	3.4					
	Prescription drugs (ML 161) -----	773	398 821	100.0	569				
591	Drug stores and proprietary stores-----	759	397 150	99.6	59, ex. 591	Miscellaneous retail-----	90	2 515	.4

See footnotes at end of table.

Table 2. Kind of Business by Merchandise Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Women's accessories (ML 234) --	1 279	123 909	100.0		Small electric appliances (ML 310) -----	914	95 425	100.0
53	General merchandise stores -----	267	57 664	46.5	52	Building materials and garden supplies -----	22	5 344	5.6
531	Department stores ¹ -----	24	45 643	36.8		General merchandise stores -----	287	51 258	53.7
533	Variety stores -----	90	7 003	5.7	53	Department stores ¹ -----	48	31 891	33.4
539	Miscellaneous general merchandise stores -----	153	5 018	4.0	531	Variety stores -----	103	11 303	11.8
539	539					Miscellaneous general merchandise stores -----	136	8 064	8.5
54	Food stores -----	31	3 040	2.5		Furniture and homefurnishings stores -----	502	33 496	35.1
56	Apparel and accessory stores -----	893	59 401	47.9	57	Furniture and homefurnishings stores -----	378	18 678	19.6
561	Men's and boys' clothing stores -----	44	442	.4	572	Household appliance stores -----	89	12 403	13.0
562	Women's clothing stores -----	376	16 552	13.4	573	Radio, television, and computer stores -----	35	2 415	2.5
563	Women's accessory and specialty stores -----	93	25 504	20.6		Drug stores and proprietary stores -----	55	1 636	1.7
565	Family clothing stores -----	88	7 125	5.8	591	Miscellaneous retail -----	39	3 446	3.6
566	Shoe stores -----	277	9 125	7.4	59, ex. 591	Miscellaneous shopping goods stores -----	22	822	.9
569	Miscellaneous apparel and accessory stores -----	15	653	.5	599	Retail stores, n.e.c. -----	5	1 602	1.7
591	Drug stores and proprietary stores -----	54	1 579	1.3		Televisions and video recorders and tapes (ML 320) -----	1 137	138 508	100.0
59, ex. 591	Miscellaneous retail -----	28	1 975	1.6	53	General merchandise stores -----	248	50 204	36.2
594	Miscellaneous shopping goods stores -----	22	1 571	1.3	531	Department stores ¹ -----	48	39 533	28.5
	Footwear, except infants' and toddlers' (ML 260) -----	949	361 822	100.0	533	Variety stores -----	81	5 841	4.2
53	General merchandise stores -----	73	33 143	9.2	539	Miscellaneous general merchandise stores -----	119	4 830	3.5
531	Department stores ¹ -----	28	31 190	8.6					
539	Miscellaneous general merchandise stores -----	40	1 851	.5		Automotive dealers, excluding gasoline service stations -----	216	1 305	.9
56	Apparel and accessory stores -----	775	324 953	89.8	57	Furniture and homefurnishings stores -----	582	79 849	57.6
561	Men's and boys' clothing stores -----	67	1 490	.4	572	Furniture and homefurnishings stores -----	424	44 809	32.4
562	Women's clothing stores -----	63	1 251	.3	591	Household appliance stores -----	70	7 856	5.7
564	Children's and infants' wear stores -----	10	664	.2		Radio, television, and computer stores -----	88	27 184	19.6
565	Family clothing stores -----	66	3 297	.9	59, ex. 591	Drug stores and proprietary stores -----	40	762	.6
566	Shoe stores -----	554	317 562	87.8	598	Miscellaneous retail -----	19	703	5
594	Miscellaneous shopping goods stores -----	47	1 295	.4		Fuel dealers -----	10	343	.2
	Sewing, knitting, and needlework goods (ML 270) -----	417	59 628	100.0	53	Audio equipment and musical instruments and supplies (ML 330) -----	725	94 639	100.0
53	General merchandise stores -----	219	23 241	39.0	531	General merchandise stores -----	185	20 909	22.1
531	Department stores ¹ -----	14	9 659	16.2	533	Department stores ¹ -----	31	17 598	18.6
533	Variety stores -----	74	6 301	10.6	539	Variety stores -----	47	1 385	1.5
539	Miscellaneous general merchandise stores -----	131	7 281	12.2	55, ex. 554	Miscellaneous general merchandise stores -----	107	1 926	2.0
56	Apparel and accessory stores -----	41	4 244	7.1	57	Automotive dealers, excluding gasoline service stations -----	29	2 608	2.8
57	Furniture and homefurnishings stores -----	5	711	1.2	571	Furniture and homefurnishings stores -----	489	69 736	73.7
59, ex. 591	Miscellaneous retail -----	137	31 293	52.5	572	Furniture and homefurnishings stores -----	299	12 438	13.1
594	Miscellaneous shopping goods stores -----	133	31 255	52.4	59, ex. 591	Household appliance stores -----	50	1 672	1.8
	Curtains, draperies, and dry goods (ML 280) -----	493	110 006	100.0	594	Radio, television, and computer stores -----	140	55 626	58.8
53	General merchandise stores -----	278	73 231	66.6	53	Sleep furniture and equipment (ML 343) -----	508	58 566	100.0
531	Department stores ¹ -----	48	44 775	40.7	531	General merchandise stores -----	26	11 086	18.9
533	Variety stores -----	74	13 773	12.5	533	Department stores ¹ -----	23	10 974	18.7
539	Miscellaneous general merchandise stores -----	156	14 683	13.3	539	Miscellaneous general merchandise stores -----	3	112	.2
56	Apparel and accessory stores -----	63	18 460	16.8	57	Furniture and homefurnishings stores -----	474	47 267	80.7
569	Miscellaneous apparel and accessory stores -----	6	64	.1	571	Furniture and homefurnishings stores -----	405	43 583	74.4
				598	572	Household appliance stores -----	49	3 452	5.9
					573	Radio, television, and computer stores -----	20	232	.4
						Fuel dealers -----	4	154	.3
57	Furniture and homefurnishings stores -----	71	14 207	12.9		All other furniture (ML 344) -----	451	64 447	100.0
59, ex. 591	Miscellaneous retail -----	78	4 052	3.7	53	General merchandise stores -----	59	4 146	6.4
	Major household appliances (ML 300) -----	991	192 529	100.0	531	Department stores ¹ -----	6	2 507	3.9
53	General merchandise stores -----	150	51 800	26.9	533	Variety stores -----	48	1 460	2.3
531	Department stores ¹ -----	44	50 033	26.0	539	Miscellaneous general merchandise stores -----	5	179	.3
539	Miscellaneous general merchandise stores -----	106	1 767	.9	55, ex. 554	Furniture and homefurnishings stores -----	342	53 388	82.8
55, ex. 554	Automotive dealers, excluding gasoline service stations -----	216	1 929	1.0	57	Furniture and homefurnishings stores -----	322	52 568	81.6
553	Auto and home supply stores -----	216	1 929	1.0	571	Household appliance stores -----	20	820	1.3
57	Furniture and homefurnishings stores -----	588	135 310	70.3	59, ex. 591	Miscellaneous retail -----	46	6 728	10.4
571	Furniture and homefurnishings stores -----	447	89 781	46.6	594	Miscellaneous shopping goods stores -----	23	3 911	6.1
572	Household appliance stores -----	118	42 730	22.2	598	Fuel dealers -----	6	113	.2
573	Radio, television, and computer stores -----	23	2 799	1.5		Living, dining, and bedroom furniture (ML 349) -----	712	210 041	100.0
59, ex. 591	Miscellaneous retail -----	19	1 957	1.0	57	General merchandise stores -----	129	21 067	10.0
596	Nonstore retailers -----	6	1 460	.8	571	Department stores ¹ -----	21	19 185	9.1
				598		Furniture and homefurnishings stores -----	569	188 478	89.7
						Furniture and homefurnishings stores -----	496	182 778	87.0
						Fuel dealers -----	6	153	.1

See footnotes at end of table.

12 RETAIL TRADE—PUERTO RICO

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Table 2. Kind of Business by Merchandise Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Floor coverings (ML 360) -----	128	29 730	100.0		Hardware, tools, plumbing and electrical supplies (ML 600) -----	901	325 205	100.0
521	Lumber and other building materials -----	4	103	.3	52	Building materials and garden supplies-----	698	281 707	86.6
525	Hardware stores-----	11	435	1.5	521	Lumber and other building materials-----	133	24 481	7.5
53	General merchandise stores -----	21	7 093	23.9	523	Paint, glass, and wallpaper stores-----	12	405	.1
531	Department stores ¹ -----	9	5 149	17.3	525	Hardware stores-----	540	256 512	78.9
539	Miscellaneous general merchandise stores -----	12	1 944	6.5	526	Retail nurseries and garden stores-----	13	309	.1
57	Furniture and homefurnishings stores -----	41	20 619	69.4	53	General merchandise stores -----	119	34 575	10.6
	Home computer hardware, software, and other calculating equipment and supplies (ML 370) -----	113	50 714	100.0	531	Department stores ¹ -----	34	30 964	9.5
					533	Variety stores -----	52	2 304	.7
					539	Miscellaneous general merchandise stores -----	33	1 307	.4
53	General merchandise stores -----	13	4 561	9.0	55, ex. 554	Automotive dealers, excluding gasoline service stations-----	29	4 768	1.5
57	Furniture and homefurnishings stores -----	85	44 804	88.3	59, ex. 591	Furniture and homefurnishings stores-----	10	2 890	.9
573	Radio, television, and computer stores -----	81	44 452	87.7	Miscellaneous retail-----	12	481	.1	
	Kitchenware and homefurnishings (ML 380) -----	814	122 287	100.0	Retail stores, n.e.c.-----	7	387	.1	
52	Building materials and garden supplies -----	39	2 845	2.3	52	Lawn and garden equipment and supplies (ML 620) -----	649	62 592	100.0
525	Hardware stores-----	17	1 348	1.1	525	Building materials and garden supplies-----	215	23 636	37.8
53	General merchandise stores -----	271	62 766	51.3	526	Hardware stores-----	63	6 547	10.5
531	Department stores ¹ -----	47	39 237	32.1	53	Retail nurseries and garden stores-----	129	16 024	25.6
533	Variety stores -----	66	12 726	10.4	533	General merchandise stores -----	101	21 940	35.1
539	Miscellaneous general merchandise stores -----	158	10 803	8.8	Food stores-----	49	2 245	3.6	
54	Food stores-----	57	4 257	3.5	55, ex. 554	Food stores-----	33	2 537	4.1
541	Grocery stores -----	52	4 215	3.4	Automotive dealers, excluding gasoline service stations-----	214	1 292	2.1	
553	Auto and home supply stores -----	3	720	.6	Auto and home supply stores-----	214	1 292	2.1	
56	Apparel and accessory stores-----	68	1 156	.9	59, ex. 591	Miscellaneous retail-----	76	11 212	17.9
562	Women's clothing stores -----	6	252	.2	Retail stores, n.e.c.-----	72	10 869	17.4	
565	Family clothing stores -----	38	771	.6	Paint, glass, and wallpaper (ML 649) -----	816	93 096	100.0	
57	Furniture and homefurnishings stores -----	262	44 847	36.7	52	Building materials and garden supplies-----	586	78 282	84.1
59, ex. 591	Miscellaneous retail-----	100	5 009	4.1	521	Lumber and other building materials-----	111	8 759	9.4
594	Miscellaneous shopping goods stores -----	54	3 709	3.0	523	Paint, glass, and wallpaper stores-----	114	42 438	45.6
	Jewelry (ML 400) -----	800	141 450	100.0	525	Hardware stores-----	348	27 037	29.0
53	General merchandise stores -----	196	20 494	14.5	53	Retail nurseries and garden stores-----	13	48	.1
531	Department stores ¹ -----	31	15 909	11.2	539	Miscellaneous general merchandise stores-----	21	722	.8
533	Variety stores -----	54	2 404	1.7	55, ex. 554	Furniture and homefurnishings stores-----	166	1 006	1.1
539	Miscellaneous general merchandise stores -----	111	2 181	1.5	Lumber and building materials (ML 667) -----	587	223 703	100.0	
56	Apparel and accessory stores-----	72	7 342	5.2	52	Building materials and garden supplies-----	554	208 248	93.1
591	Drug stores and proprietary stores -----	131	3 145	2.2	521	Lumber and other building materials-----	195	148 263	66.3
59, ex. 591	Miscellaneous retail-----	392	110 116	77.8	525	Hardware stores-----	355	59 775	26.7
594	Miscellaneous shopping goods stores -----	346	109 722	77.6	55, ex. 554	General merchandise stores-----	24	14 154	6.3
	Photographic equipment and supplies (ML 440) -----	449	90 759	100.0	551	Furniture and homefurnishings stores-----	7	1 280	.6
591	Drug stores and proprietary stores -----	308	5 227	5.8	New motor vehicles (ML 710) -----	266	879 211	100.0	
59, ex. 591	Miscellaneous retail-----	81	34 956	38.5	55, ex. 554	New and used car dealers-----	233	877 368	99.8
594	Miscellaneous shopping goods stores -----	76	34 928	38.5	Used motor vehicles (ML 718) -----	341	318 833	100.0	
	Optical goods (ML 490) -----	192	69 439	100.0	551	Automotive dealers, excluding gasoline service stations-----	341	318 833	100.0
52	Building materials and garden supplies-----	3	458	.7	55, ex. 554	New and used car dealers-----	215	215 361	67.5
553	Auto and home supply stores -----	4	244	.4	Other powered transportation vehicles (ML 719) -----	158	15 472	100.0	
57	Furniture and homefurnishings stores -----	3	432	.6	551	Automotive dealers, excluding gasoline service stations-----	145	13 966	90.3
58	Eating and drinking places-----	3	557	.8	555	New and used car dealers-----	118	5 464	35.3
591	Drug stores and proprietary stores -----	25	832	1.2	556	Boat dealers-----	9	1 282	8.3
59, ex. 591	Miscellaneous retail-----	139	64 982	93.6	557	Recreational vehicle dealers-----	5	2 951	19.1
594	Retail stores, n.e.c.-----	126	64 053	92.2	59, ex. 591	Motorcycle dealers-----	3	216	1.4
	Sporting goods (ML 500) -----	241	61 779	100.0	599	Miscellaneous retail-----	8	890	5.8
53	General merchandise stores -----	102	26 817	43.4	554	Miscellaneous shopping goods stores -----	4	174	1.1
531	Department stores ¹ -----	36	24 335	39.4	59, ex. 591	Retail stores, n.e.c.-----	4	716	4.6
533	Variety stores -----	53	1 589	2.6	Gasoline (ML 721) -----	1 054	625 143	100.0	
539	Miscellaneous general merchandise stores -----	13	893	1.4	554	Gasoline service stations-----	1 042	619 639	99.1
55, ex. 554	Automotive dealers, excluding gasoline service stations -----	9	3 313	5.4	598	Miscellaneous retail-----	7	3 862	.6
59, ex. 591	Miscellaneous retail-----	115	30 670	49.6	598	Fuel dealers-----	7	3 862	.6
						Diesel fuel (ML 722) -----	587	20 843	100.0
						Gasoline service stations-----	581	20 206	96.9
						Miscellaneous retail-----	3	535	2.6
						Fuel dealers-----	3	535	2.6

See footnotes at end of table.

Table 2. Kind of Business by Merchandise Line: 1992—Con.

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see appendix A. Includes only establishments with payroll]

SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business	SIC code	Merchandise line and kind of business	Establishments (number)	Sales (\$1,000)	Percent of sales accounted for by specified kind of business
	Automotive lubricants (ML 730) --	1 318	51 645	100.0		All other merchandise (ML 850) — Con.			
53	General merchandise stores -----	14	1 177	2.3	55, ex. 554	Automotive dealers, excluding gasoline service stations -----	67	15 005	3.1
55, ex. 554	Automotive dealers, excluding gasoline service stations -----	404	17 832	34.5	551	New and used car dealers -----	5	2 081	.4
554	Gasoline service stations -----	861	31 934	61.8	553	Auto and home supply stores -----	43	7 255	1.5
598	Fuel dealers -----	6	213	.4	555	Boat dealers -----	10	2 515	.5
	Auto tires, batteries, and accessories (ML 740) -----	1 521	440 492	100.0		Gasoline service stations -----	51	3 175	.6
53	General merchandise stores -----	42	21 639	4.9	561	Apparel and accessory stores -----	141	7 730	1.6
55, ex. 554	Automotive dealers, excluding gasoline service stations -----	859	401 817	91.2	562	Men's and boys' clothing stores -----	26	966	.2
553	Auto and home supply stores -----	711	367 482	83.4	564	Women's clothing stores -----	12	418	.1
554	Gasoline service stations -----	588	16 318	3.7	565	Children's and infants' wear stores -----	7	1 513	.3
57	Furniture and homefurnishings stores -----	20	461	.1	569	Family clothing stores -----	7	310	.1
573	Radio, television, and computer stores -----	20	461	.1	573	Miscellaneous apparel and accessory stores -----	30	2 543	.5
	Household fuels (ML 780) -----	268	50 466	100.0		Furniture and homefurnishings stores -----	267	15 950	3.3
57	Furniture and homefurnishings stores -----	37	1 615	3.2	571	Furniture and homefurnishings stores -----	217	4 744	1.0
571	Furniture and homefurnishings stores -----	14	1 242	2.5	572	Household appliance stores -----	14	1 233	.3
572	Household appliance stores -----	23	373	.7	573	Radio, television, and computer stores -----	36	9 973	2.0
59, ex. 591	Miscellaneous retail -----	208	47 998	95.1	591	Eating and drinking places -----	21	1 308	.3
598	Fuel dealers -----	112	45 395	90.0	599	Drug stores and proprietary stores -----	361	36 286	7.4
599	Retail stores, n.e.c. -----	91	2 286	4.5	599	Miscellaneous retail -----	706	190 331	38.9
	All other merchandise (ML 850) -----	2 095	488 722	100.0		Miscellaneous shopping goods stores -----	293	93 059	19.0
52	Building materials and garden supplies -----	55	5 868	1.2	52	Nonstore retailers -----	15	10 035	2.1
521	Lumber and other building materials -----	9	826	.2	55, ex. 554	Fuel dealers -----	18	462	.1
525	Hardware stores -----	20	4 372	.9	555	Retail stores, n.e.c. -----	375	86 519	17.7
526	Retail nurseries and garden stores -----	18	457	.1		Nonmerchandise receipts (ML 900) -----	348	32 483	100.0
53	General merchandise stores -----	316	184 886	37.8	553	Building materials and garden supplies -----	5	823	2.5
531	Department stores ¹ -----	38	41 777	8.5		Automotive dealers, excluding gasoline service stations -----	261	10 875	33.5
533	Variety stores -----	114	98 188	20.1	554	Auto and home supply stores -----	254	9 996	30.8
539	Miscellaneous general merchandise stores -----	164	44 921	9.2		Gasoline service stations -----	8	442	1.4
54	Food stores -----	110	28 183	5.8		Furniture and homefurnishings stores -----	8	5 991	18.4
541	Grocery stores -----	82	24 758	5.1		Eating and drinking places -----	17	1 215	3.7
542	Meat and fish markets -----	6	636	.1	59, ex. 591	Miscellaneous retail -----	20	2 021	6.2
546	Retail bakeries -----	14	384	.1	599	Miscellaneous shopping goods stores -----	13	1 284	4.0
549	Miscellaneous food stores -----	4	252	.1		Retail stores, n.e.c. -----	4	481	1.5

¹Includes sales from catalog order desks.

Appendix A. Explanation of Terms

Number of establishments. Includes all establishments in operation at any time during the year. It covers all full- and part-year operations. An establishment is not necessarily identical with a company or enterprise, which may consist of one or more establishments. Census figures represent a summary of reports for individual establishments rather than companies.

Sales and receipts. Sales and receipts include sales of merchandise, receipts for repairs and other services to customers, and delivery charges whether or not payment was received in 1992. Sales and receipts are net after deductions for refunds and allowances for merchandise returned by customers. Trade-in allowances are not deducted from total sales. Sales and receipts include income from business activities classified in a major category other than the one assigned to the establishment; e.g., wholesalers may have receipts for sales at retail, and, similarly, retailers may have receipts for sales at wholesale.

Sales and receipts do not include carrying or other credit charges; commissions from vending machine operations; or nonoperating income from such sources as investments, rental or sale of real estate.

PRESENTATION OF DATA

This report represents a recompilation of establishments and sales data collected in the 1992 Economic Census of Puerto Rico according to various categories of commodity and merchandise lines sold by wholesale and retail establishments, respectively. It consists of two chapters, one for each trade area.

Wholesale Trade

Commodity Lines. Tables 1 and 2 present sales data for commodity lines. In presentation, these data are similar to merchandise line sales data, but represent wholesale information. See the explanation for the merchandise line sales tables which appears next in this appendix.

Apéndice A. Explicación de los Términos

Número de establecimientos. Comprende todos los establecimientos que estuvieron activos durante cualquier período del año. Cubre todas las operaciones que duraron el año entero al igual que aquellas que duraron parte del año. Un establecimiento no es necesariamente idéntico a una compañía o empresa, la cual podría tener uno o más establecimientos. Las estadísticas del censo representan un resumen de los informes individuales de cada establecimiento y no de las compañías.

Ventas e Ingresos. Las ventas e ingresos incluyen las ventas de mercancía, los ingresos por concepto de reparaciones y otros servicios prestados a clientes, y los cargos por entrega de la mercancía, hubiérase recibido o no el pago durante 1992. Las ventas e ingresos son netos después de restarse los reembolsos y hacerse los ajustes necesarios por la devolución de mercancía entregada como pago parcial en la compra de mercancía nueva no se resta del total de ventas. Las ventas e ingresos incluyen los ingresos obtenidos de las actividades comerciales que están clasificadas bajo una categoría principal diferente a la que se le asigna al establecimiento; por ejemplo, los mayoristas pueden recibir ingresos de ventas al por menor y, en forma similar, los detallistas pueden recibir ingresos de ventas al por mayor.

Las ventas e ingresos no incluyen los intereses o cargos por concesión de crédito; comisiones obtenidas de las operaciones relacionadas con las máquinas que venden cigarrillos, dulces, etc.; ni ingreso no operativo obtenido de fuentes tales como inversiones, alquiler o venta de bienes raíces.

PRESENTACION DE LOS DATOS

Este informe representa una recopilación de los datos obtenidos sobre establecimientos y ventas en el Censo Económico de Puerto Rico de 1992 de acuerdo a las categorías de las líneas de producto y mercancía vendidas por establecimientos que se dedican al comercio al por mayor y comercio al por menor, respectivamente. Este informe consiste de dos capítulos, uno por cada sector comercial.

Comercio al por Mayor

Líneas de Productos. Las Tablas 1 y 2 proporcionan datos sobre las ventas de las líneas de productos. Aunque estos datos tienden a parecerse a los datos sobre las ventas de las líneas de mercancía por la manera en que están presentados, la información que brindan corresponde al comercio al por mayor. Véase la explicación de las tablas sobre las ventas de las líneas de mercancía que aparece a continuación en este apéndice.

Retail Trade

Merchandise Lines. Tables 1 and 2 present sales data for merchandise lines. An individual establishment is the unit assigned to a single kind-of-business classification for which data are summarized in most retail census tabulations. Prior to their recompilation by merchandise line category, kind-of-business statistics do not provide the merchandise line composition of retail sales. To meet expanded needs, sales by merchandise lines are collected in the census and are presented in this report in terms of merchandise line groupings.

In planning merchandise line inquiries for the 1992 Economic Census of Puerto Rico, the Bureau of the Census consulted extensively with local government and trade associations, both for advice on the information to be provided by the census, and on reportability which was the major limiting factor. Fifty merchandise lines were devised to account for all the sales and receipts of retail establishments, regardless of kind-of-business classification.

Limitations in reporting sales by merchandise lines. Even with a limited breakdown of 50 major lines, there may be a tendency on the part of respondents to fail to identify minor lines for a particular business. This has the effect of understating the number of outlets for individual merchandise lines, and to a lesser extent, it affects the measurement of the volume of sales of individual lines.

Merchandise line categories by which individual retailers group their sales are not uniform and will not always correspond to categories established in a reporting system designed for general use. In addition, because some retailers may have had little if any recorded information on sales by line of merchandise, a substantial amount of estimation may be involved in the reporting of merchandise lines. Furthermore, there is, of course, no assurance that the pattern for the establishments reporting sales by merchandise lines is representative of those which did not report. Figures for merchandise line sales should constitute useful approximations to serve many important current requirements and should be helpful in measuring important changes occurring over fairly long intervals, such as between successive censuses.

A related problem for large retail firms may be the absence of merchandise line records on an individual establishment basis. Some firms may have information available only for a group of stores within a warehouse district or some other grouping used by the firm. In such cases it was necessary for the firm to estimate sales for individual stores by using the pattern of sales shown by the entire group of stores.

Description of the tables. Table 1 provides data for each kind of business and for each merchandise line reports:

Comercio al por Menor

Líneas de mercancía. Las tablas 1 y 2 proporcionan datos sobre las ventas de las líneas de mercancía. Un establecimiento individual es la unidad a la que se asigna una sola clasificación de tipo de negocio, para la cual se hace un resumen de los datos en la mayoría de las tabulaciones censales de comercio al por menor. Antes de ser recopiladas conforme a categorías correspondientes de las líneas de mercancía, las estadísticas de tipo de negocio no suministran las líneas de mercancía que componen las ventas al por menor. Para poder cumplir requisitos específicos, se recopilaron datos en el censo que indican las ventas según las líneas de mercancía y se presentan dichos datos a base de grupos de estas líneas.

Con el propósito de preparar las preguntas del Censo Económico de Puerto Rico de 1992 que se relacionan con las líneas de mercancía, el Negociado del Censo decidió consultar la opinión de gobiernos locales y asociaciones mercantiles con respecto a la información que el censo debía proporcionar y también con respecto a la viabilidad de facilitar los datos, la cual constituye el factor limitante. Se formularon cincuenta líneas de mercancía generales para dar cuenta de todas las ventas e ingresos de los establecimientos de comercio al por menor, sin considerar la clasificación de tipo de negocio.

Limitaciones al declarar las ventas según las líneas de mercancía. Aún con un desglose tan limitado de 50 líneas principales, puede haber la tendencia de parte de los respondedores a dejar de identificar las líneas menos importantes de un negocio en particular. Esto resulta en una subestimación del número de tiendas que hay para las líneas individuales de ventas de mercancía y, en menor grado, afecta la medida del volumen de ventas de las líneas individuales.

Las categorías de las líneas de mercancía que los minoristas individuales utilizan para agrupar sus ventas no son uniformes y no siempre corresponden a las categorías establecidas en un sistema informativo que ha sido diseñado para uso general. También, puesto que algunos minoristas podrían tener poca (si alguna) información registrada con respecto a las ventas por líneas de mercancía, el declarar información acerca de las líneas de mercancía requiere un sinnúmero de estimaciones. Además, no hay ninguna seguridad de que el patrón establecido por los establecimientos que declaran las ventas de acuerdo a las líneas de mercancía pueda representar a aquellos que no respondieron. Las cifras correspondientes a las ventas de líneas de mercancía deberían constituir aproximaciones útiles que satisfagan un gran número de los requerimientos más importantes que existen en la actualidad y deberían ayudar a medir los cambios importantes que ocurren durante intervalos relativamente largos, tal como el intervalo entre un censo y otro.

La falta de registros (sobre líneas de mercancía) que estuvieran basados en establecimientos individuales pudo haber significado un problema para las grandes empresas minoristas. Algunas empresas sólo tenían información disponible para un grupo de tiendas que estuvieran localizadas dentro de un distrito de almacenamiento o para algún otro grupo o clasificación utilizada por la empresa. En estos casos fue necesario que la empresas estimara las ventas de las tiendas individuales utilizando el patrón de ventas establecido por el grupo entero de tiendas.

Descripción de las tablas. Además de proporcionar datos para cada tipo de negocio, la Tabla 1 proporciona lo siguiente para cada línea de mercancía:

- The number of establishments handling the line and their sales;
- The percentage of total sales of the specific kind of business accounted for by each of the lines carried;
- The degree of specialization in that line. Specialization is derived by computing sales of a line as a percentage of total sales of establishments that handled that particular line.

Table 2 provides summary data by merchandise line, including counts of establishments handling the line and total sales of the line. Provided within each merchandise line are counts of establishments carrying the line and the amount and percent of the line sold by various kinds of retail businesses.

To avoid disclosure, data for merchandise lines and kinds of businesses may not add to the total because some merchandise lines and kinds of businesses are not shown.

KIND-OF-BUSINESS CLASSIFICATIONS— WHOLESALE TRADE

Wholesale trade, major groups 50 and 51 in the 1987 SIC Manual, includes establishments primarily engaged in selling merchandise to retailers; to industrial, commercial, institutional, farm, or professional business users; or to other wholesalers; or acting as agents or brokers in buying merchandise for or selling merchandise to such persons or companies. Establishments primarily engaged in the wholesale distribution of used products are classified on the basis of the products sold.

Establishments primarily engaged in selling merchandise to contractors are included in wholesale trade, with the exception of lumber yards and paint, glass, and wallpaper stores. These exceptions are classified in retail trade if they sell to the general public and are known as "retail" in the trade, even if a higher proportion of their sales is made to contractors.

Establishments covered by the census were assigned to a kind-of-business classification in accordance with the industry classifications defined in the 1987 SIC Manual. However, because of the low number of establishments in some industry groups, the kinds of businesses shown in this report are often limited to the three-digit SIC codes.

- El número de establecimientos que administran la línea y las ventas relacionadas con la misma;
- El porcentaje total de ventas realizadas por el tipo de negocio específico que es representado por cada una de las líneas que estos tienen a la venta;
- El grado de especialización en esa línea. La especialización se obtiene calculando las ventas de una línea como un porcentaje del total de ventas de los establecimientos que vendían esa línea en particular.

La Tabla 2 proporciona datos sumarios según la línea general de mercancía, incluyendo el número de establecimientos que administran esa línea y el total de ventas para esa línea. Dentro de cada línea general de mercancía se proporcionan el número de establecimientos que venden la línea y se indica qué cantidad y por ciento de la línea han sido vendidos por varios tipos de negocios detallistas.

La sumas de los datos para las líneas de mercancías y tipos de negocios pueden no ser exacta debido a que, para evitar la divulgación, algunas líneas de mercancías y tipos de negocios no se presentan.

CLASIFICACIONES DE TIPO DE NEGOCIO— COMERCIO AL POR MAYOR

El comercio al por mayor, según los grupos principales 50 y 51 del Manual de CIU de 1987, incluye establecimientos que se dedican principalmente a la venta de mercancía a comerciantes detallistas; usuarios del sector industrial, comercial, institucional, agrícola o profesional; o a otros mayoristas; a la vez que incluye establecimientos que hacen las veces de agentes o corredores en la compra o venta de mercancía de tales personas o compañías. Los establecimientos que se dedican principalmente a la distribución al por mayor de productos usados son clasificados en base a los productos vendidos.

Los establecimientos que se dedican principalmente a vender mercancía a contratistas son considerados como establecimientos de comercio al por mayor, exceptuando las madererías y las tiendas de pintura, cristal y papel para empapelar paredes. Estas excepciones son clasificadas como establecimientos de comercio al por menor si venden sus productos al público en general y si se conocen como detallistas dentro de la profesión, aún cuando las ventas a contratistas representen la mayor parte del total de sus ventas.

A los establecimientos abarcados por el censo se les clasificó según el tipo de negocio, conforme a las clasificaciones industriales definidas en el Manual de CIU de 1987. Sin embargo, debido a que algunos grupos industriales tienen muy pocos establecimientos, los tipos de negocios que aparecen en este informe suelen estar limitados a códigos de CIU de sólo tres dígitos.

KIND-OF-BUSINESS CLASSIFICATIONS— RETAIL TRADE

Retail trade, major groups 52 through 59 in the 1987 SIC Manual, includes establishments engaged in selling merchandise for personal or household consumption and in rendering services incidental to the sale of the goods. Exceptions are necessitated by trade practices. For example, lumber yards and paint, glass, and wallpaper stores are included in retail trade if they sell to the general public, even if a higher proportion of their sales is made to contractors. Establishments engaged in selling products to the general public from displayed merchandise, such as typewriters, stationery, or gasoline, are classified in retail trade even though such products may not be used for personal or household consumption. However, establishments that sell exclusively to business establishments, institutional and industrial users, or contractors are classified in wholesale trade.

Other important characteristics of retail trade establishments are that they are usually fixed places of business; they are engaged in activities to attract the general public to buy; they buy or receive as well as sell merchandise; they may process their products, although processing is incidental or subordinate to selling; and they are considered as "retail" in the trade. Not all of these characteristics need to be present and some are modified by trade practice.

Establishments covered by the census were assigned kind-of-business classifications in accordance with the industry classifications defined in the 1987 SIC Manual. However, because of the low number of establishments in some industry groups, the kinds of businesses shown in this report are often limited to the 3-digit SIC codes. Retail establishments were generally classified according to the principal lines of merchandise sold (groceries, hardware, etc.), or the usual trade designation (drug store, cigar store, etc.)

CLASIFICACIONES DE TIPO DE NEGOCIO— COMERCIO AL POR MENOR

El comercio al por menor, los grupos principales del 52 al 59 del Manual de CIU de 1987, incluye los establecimientos que se dedican a vender mercancía para consumo personal o familiar y a prestar los servicios relacionados con la venta de los artículos. Las excepciones a esta regla general se hacen necesarias debido a las prácticas en la industria. Por ejemplo, se incluyen en el comercio al por menor las tiendas que venden madera, pintura, cristal y papel para empapelar paredes, si las ventas están dirigidas al público en general, aún cuando las ventas a contratistas representen la mayor parte del total de ventas. Los establecimientos que se dedican a vender al público en general los productos de la mercancía en exhibición, tales como maquinillas de escribir, papel y sobres para correspondencia o gasolina, se clasifican como de comercio al por menor aún cuando tales productos no se usen para consumo personal o familiar. Sin embargo, los establecimientos que venden mercancía exclusivamente a establecimientos comerciales, a usuarios institucionales e industriales, o a contratistas, se clasifican como de comercio al por mayor.

Otras características importantes de los establecimientos de comercio al por menor son las siguientes: tienen por lo general un lugar de negocio fijo; se dedican a actividades que incitan al público en general a comprar; compran o reciben y también venden mercancía; pueden elaborar sus productos; sin embargo, la elaboración es incidental y menos importante que la venta de los mismos y son considerados en la industria como establecimientos de comercio al por menor. No todas estas características tienen que estar presentes necesariamente y algunas son modificadas por las prácticas en la industria.

Se le asignaron categorías de tipo de negocio a los establecimientos incluidos en el censo de acuerdo a las clasificaciones industriales definidas en el Manual de CIU de 1987. Sin embargo, debido al escaso número de establecimientos que tenían algunos tipos de negocios industriales, los tipos de negocios que se indican en este informe a menudo están limitados al código de CIU de sólo tres dígitos. Los establecimientos que se dedican al comercio al por menor generalmente fueron clasificados de acuerdo a las principales líneas de mercancías vendidas (comestibles, ferretería, etc.) o a la designación comercial usual (farmacia, tabaquería, etc.).

Appendix B./ Apéndice B. **Report Form and Information Sheet/ Cuestionario y la Hoja de Información**

The report form and information sheet, in English and Spanish, are shown on the following pages.

El cuestionario y la hoja de información, en inglés y español, aparecen en las páginas siguientes.

Appendix C.

Industries Included in the 1992 Censuses of Wholesale Trade and Retail Trade—Puerto Rico

Apéndice C.

Industrias Incluidas en los Censos de Comercio al por Mayor y Comercio al por Menor de 1992—Puerto Rico

SIC code	Short title	Código de la CIU	Título abreviado
--	WHOLESALE TRADE	--	COMERCIO AL POR MAYOR
50	DURABLE GOODS	50	PRODUCTOS NO PEREDECEROS
501	Motor Vehicles, Parts, and Supplies	501	Vehículos de Motor, Piezas y Efectos
5012	Automobiles and other motor vehicles	5012	Automóviles y otros vehículos de motor
5013	Motor vehicle supplies and new parts	5013	Piezas nuevas y accesorios para vehículos de motor
5014	Tires and tubes	5014	Llantas y cámaras de aire
5015	Motor vehicle parts, used	5015	Piezas usadas para vehículos de motor
502	Furniture and Homefurnishings	502	Muebles y Efectos para el Hogar
5021	Furniture	5021	Muebles
5023	Homefurnishings	5023	Efectos para el hogar
503	Lumber and Construction Materials	503	Madera y Materiales de Construcción
5031	Lumber, plywood, and millwork	5031	Madera, paneles de madera y productos de molinos
5032	Brick, stone, and related materials	5032	Ladrillo, piedra y materiales relacionados
5033	Roofing, siding, and insulation	5033	Tejado, tablas de forro y materiales de insulación
5039	Construction materials, n.e.c.	5039	Materiales de construcción no clasificados en otra parte
504	Professional and Commercial Equipment	504	Equipo Profesional y Comercial
5043	Photographic equipment and supplies	5043	Equipo y efectos fotográficos
5044	Office equipment	5044	Equipo de oficina
5045	Computers, peripherals, and software	5045	Computadoras, equipo periférico y programas de computadoras
5046	Commercial equipment, n.e.c.	5046	Equipo comercial no clasificado en otra parte
5047	Medical and hospital equipment	5047	Equipo médico y de hospital
5048	Ophthalmic goods	5048	Artículos oftálmicos
5049	Professional equipment, n.e.c.	5049	Equipo profesional no clasificado en otra parte
505	Metals and Minerals, Except Petroleum	505	Metales y Minerales, Excepto Petróleo
5051	Metals service centers and offices	5051	Centros de servicio y oficinas para metales
5052	Coal and other minerals and ores	5052	Carbón y otros minerales y minerales metálicos
506	Electrical Goods	506	Efectos Eléctricos
5063	Electrical apparatus and equipment	5063	Aparatos y equipo eléctrico
5064	Electrical appliances, televisions, and radios	5064	Enseres eléctricos, radio y televisores
5065	Electronic parts and equipment	5065	Piezas y equipo electrónico
507	Hardware, Plumbing, and Heating Equipment	507	Artículos de Ferretería, Equipo y Efectos de Plomería y Calefacción
5072	Hardware	5072	Artículos de ferretería
5074	Plumbing and hydronic heating supplies	5074	Equipo y efectos de plomería y calefacción hidrónica
5075	Warm air heating and air-conditioning	5075	Equipo y efectos para calefacción a base de aire caliente y para aire acondicionado
5078	Refrigeration equipment and supplies	5078	Equipo y efectos de refrigeración

SIC code	Short title	Código de la CIU	Título abreviado
508 5082 5083 5084 5085 5087 5088	Machinery, Equipment, and Supplies Construction and mining machinery Farm and garden machinery Industrial machinery and equipment Industrial supplies Service establishment equipment Transportation equipment and supplies	508 5082 5083 5084 5085 5087 5088	Maquinaria, Equipo y Suministros Maquinaria de construcción y minería Maquinaria y equipo para la finca y el jardín Maquinaria y equipo industrial Suministros industriales Equipo de establecimientos de servicio Equipo y suministros de transporte
509 5091 5092 5093 5094 5099	Miscellaneous Durable Goods Sporting and recreational goods Toys and hobby goods and supplies Scrap and waste materials Jewelry and precious stones Durable goods, n.e.c.	509 5091 5092 5093 5094 5099	Artículos No Perecederos Misceláneos Efectos y artículos de recreación y deporte Efectos y artículos de pasatiempo y juguetes Materiales de sobras y desperdicios Joyería y piedras preciosas Artículos no perecederos no clasificados en otra parte
51	NONDURABLE GOODS	51	ARTICULOS PEREcedEROS
511 5111 5112 5113	Paper and Paper Products Printing and writing paper Stationery and office supplies Industrial and personal service paper	511 5111 5112 5113	Papel y Productos de Papel Papel para escribir e imprimir Papel para correspondencia y artículos de oficina Papel para uso industrial y personal
512 5122	Drugs, Proprietaries, and Sundries Drugs, proprietaries, and sundries	512 5122	Medicinas, Medicinas Patentizadas y Varios Artículos de Farmacia Medicinas, medicinas patentizadas y varios artículos de farmacia
513 5131 5136 5137 5139	Apparel, Piece Goods, and Notions Piece goods and notions Men's and boys' clothing Women's and children's clothing Footwear	513 5131 5136 5137 5139	Prendas de Vestir, Telas y Novedades Telas y novedades Ropa para hombres y jovencitos Ropa para damas y niños Calzado
514 5141 5142 5143 5144 5145 5146 5147 5148 5149	Groceries and Related Products Groceries, general line Packaged frozen foods Dairy products, except dried or canned Poultry and poultry products Confectionery Fish and seafoods Meats and meat products Fresh fruits and vegetables Groceries and related products, n.e.c.	514 5141 5142 5143 5144 5145 5146 5147 5148 5149	Comestibles y Productos Relacionados Comestibles, línea general Alimentos congelados empacados Productos lácteos, excepto secos o enlatados Aves y productos derivados Confitería Pescados y mariscos Carnes y productos derivados Frutas y vegetales frescos Comestibles y productos relacionados no clasificados en otra parte
515 5153 5154 5159	Farm-Product Raw Materials Grain and field beans Livestock Farm-product raw materials, n.e.c.	515 5153 5154 5159	Materias Primas Agrícolas Granos Ganado Materias primas agrícolas no clasificadas en otra parte
516 5162 5169	Chemicals and Allied Products Plastics materials and basic shapes Chemicals and allied products, n.e.c.	516 5162 5169	Productos Químicos y Productos Análogos Materiales plásticos y moldes básicos Productos químicos y productos análogos no clasificados en otra parte

SIC code	Short title	Código de la CIU	Título abreviado
517 5171 5172	Petroleum and Petroleum Products Petroleum bulk stations and terminals Petroleum products, n.e.c.	517 5171 5172	Petróleo y Productos de Petróleo Terminales y depósitos para almacenaje de petróleo Productos de petróleo no clasificados en otra parte
518 5181 5182	Beer, Wine, and Distilled Beverages Beer and ale Wine and distilled beverages	518 5181 5182	Cerveza, Vino y Bebidas Alcohólicas Destiladas Cerveza y cerveza amarga Vinos y bebidas alcohólicas destiladas
519 5191 5192 5193 5194 5198 5199	Miscellaneous Nondurable Goods Farm supplies Books, periodicals, and newspapers Flowers and florists' supplies Tobacco and tobacco products Paints, varnishes, and supplies Nondurable goods, n.e.c.	519 5191 5192 5193 5194 5198 5199	Artículos Perecederos Misceláneos Efectos agrícolas Libros, revistas y periódicos Flores y efectos de floristería Tabaco y productos de tabaco Pinturas, barnices y artículos relacionados Artículos perecederos no clasificados en otra parte
--	RETAIL TRADE	--	COMERCIO AL POR MENOR
52	BUILDING MATERIALS AND GARDEN SUPPLIES	52	MATERIALES DE CONSTRUCCION Y EFECTOS PARA EL JARDIN
521 5211	Lumber and Other Building Materials Lumber and other building materials	521 5211	Madera y Otros Materiales de Construcción Madera y otros materiales de construcción
523 5231	Paint, Glass, and Wallpaper Stores Paint, glass, and wallpaper stores	523 5231	Tiendas que Vendén Pintura, Cristal y Papel para Empapelar Paredes Tiendas que venden pintura, cristal y papel para empapelar paredes
525 5251	Hardware Stores Hardware stores	525 5251	Ferreterías Ferreterías
526 5261	Retail Nurseries and Garden Stores Retail nurseries and garden stores	526 5261	Viveros de Plantas y Tiendas de Efectos para el Jardín Viveros de plantas y tiendas de efectos para el jardín
527 5271	Mobile Home Dealers Mobile home dealers	527 5271	Comerciantes que se Dedican a la Venta de Casas Móviles Comerciantes que se dedican a la venta de casas móviles
53	GENERAL MERCHANDISE STORES	53	TIENDAS DE MERCANCIA GENERAL
531 5311	Department Stores Department stores	531 5311	Tiendas por Departamento Tiendas por departamento
533 5331	Variety Stores Variety stores	533 5331	Tiendas de Variedades Tiendas de variedades
539 5399	Miscellaneous General Merchandise Stores Miscellaneous general merchandise stores	539 5399	Otras Tiendas de Mercancía General Otras tiendas de mercancía general
54	FOOD STORES	54	TIENDAS DE ALIMENTOS
541 5411 pt. 5411 pt. 5411 pt.	Grocery Stores Grocery stores Supermarkets Cash and Carry	541 5411 pt. 5411 pt. 5411 pt.	Tiendas de Alimentos Tiendas de alimentos Supermercados Cash and carry
542 5421	Meat and Fish Markets Meat and fish markets	542 5421	Mercados de Carne y Pescado Mercados de carne y pescado

SIC code	Short title	Código de la CIU	Título abreviado
543 5431	Fruit and Vegetable Markets Fruit and vegetable markets	543 5431	Mercados de Frutas y Vegetales Mercados de frutas y vegetales
544 5441	Candy, Nut, and Confectionery Stores Candy, nut, and confectionery stores	544 5441	Tiendas de Dulces, Nueces y Confitería Tiendas de dulces, nueces y confitería
545 5451	Dairy Products Stores Dairy products stores	545 5451	Tiendas de Productos Lácteos Tiendas de productos lácteos
546 5461	Retail Bakeries Retail bakeries	546 5461	Panaderías Detallistas Panaderías detallistas
549 5499	Miscellaneous Food Stores Miscellaneous food stores	549 5499	Otras Tiendas de Alimentos Otras tiendas de alimentos
55	AUTOMOTIVE DEALERS AND SERVICE STATIONS	55	AGENCIAS AUTOMOVILISTICAS Y ESTACIONES DE GASOLINA
551 5511	New and Used Car Dealers New and used car dealers	551 5511	Agencias que Venden Carros Nuevos y Usados Agencias que venden carros nuevos y usados
552 5521	Used Car Dealers Used car dealers	552 5521	Agencias que Venden Carros Usados Agencias que venden carros usados
553 5531	Auto and Home Supply Stores Auto and home supply stores	553 5531	Tiendas de Efectos para Automóviles y para el Hogar Tiendas de efectos para automóviles y para el hogar
554 5541	Gasoline Service Stations Gasoline service stations	554 5541	Estaciones de Gasolina Estaciones de gasolina
555 5551	Boat Dealers Boat dealers	555 5551	Agencias que Venden Botes Agencias que venden botes
556 5561	Recreational Vehicle Dealers Recreational vehicle dealers	556 5561	Agencias de Vehículos de Recreación Agencias de vehículos de recreación
557 5571	Motorcycle Dealers Motorcycle dealers	557 5571	Agencias de Motocicletas Agencias que venden motocicletas
559 5599	Automotive Dealers, N.E.C. Automotive dealers, n.e.c.	559 5599	Agencias que Venden Automóviles, No Clasificados en Otra Parte Agencias que venden automóviles, no clasificados en otra parte
56	APPAREL AND ACCESSORY STORES	56	TIENDAS DE ROPA Y ACCESORIOS
561 5611	Men's and Boys' Clothing Stores Men's and boys' clothing stores	561 5611	Tiendas de Ropa para Jóvenes y Caballeros Tiendas de ropa para jóvenes y caballeros
562 5621	Women's Clothing Stores Women's clothing stores	562 5621	Tiendas de Ropa para Damas Tiendas de ropa para damas
563 5632	Women's Accessory and Specialty Stores Women's accessory and specialty stores	563 5632	Tiendas de Accesorios y Artículos Especiales para Damas Tiendas de accesorios y artículos especiales para damas

SIC code	Short title	Código de la CIU	Título abreviado
564 5641	Children's and Infants' Wear Stores Children's and infants' wear stores	564 5641	Tiendas de Ropa para Niños Tiendas de ropa para niños
565 5651	Family Clothing Stores Family clothing stores	565 5651	Tiendas de Ropa para la Familia Tiendas de ropa para la familia
566 5661	Shoe Stores Shoe stores	566 5661	Tiendas de Calzado Tiendas de calzado
569 5699	Miscellaneous Apparel and Accessory Stores Miscellaneous apparel and accessory stores	569 5699	Otras Tiendas de Ropa y Accesorios Otras tiendas de ropa y accesorios
57	FURNITURE AND HOMEFURNISHINGS STORES	57	TIENDAS DE MUEBLES, EFECTOS Y EQUIPO PARA EL HOGAR
571 5712 5713 5714 5719	Furniture and Homefurnishings Stores Furniture stores Floor covering stores Drapery and upholstery stores Miscellaneous homefurnishings stores	571 5712 5713 5714 5719	Tiendas de Muebles, Efectos y Equipo para el Hogar Mueblerías Tiendas de cubiertas para pisos Tiendas de cortinas y tapicería Otras tiendas de efectos para el hogar
572 5722	Household Appliance Stores Household appliance stores	572 5722	Tiendas de Enseres para el Hogar Tiendas de enseres para el hogar
573 5731 5734	Radio, Television, and Computer Stores Radio, television, and electronic stores Computer and software stores	573 5731 5734	Tiendas de Radios, Televisores y Computadoras Tiendas de radios, televisores y enseres eléctricos Tiendas de computadoras y programas de computadora
5735	Record and prerecorded tape stores	5735	Tiendas de discos y cintas magnetofónicas pregrabadas
5736	Musical instrument stores	5736	Tiendas de instrumentos musicales
58	EATING AND DRINKING PLACES	58	LUGARES DONDE SE VENDE COMIDA Y BEBIDA
581 5812 5812 pt. 5812 pt. 5812 pt. 5812 pt. 5812 pt. 5813	Eating and Drinking Places Eating places Cafeteria Restaurant Refreshment Fast food Other eating places Drinking places	581 5812 5812 pt. 5812 pt. 5812 pt. 5812 pt. 5813	Lugares Donde Se Vende Comida y Bebida Lugares donde se vende comida Cafetería Restaurante Lugar de refrigerio Restaurante "Fast Food" Otro lugar para comer Lugares donde se vende bebida
59	MISCELLANEOUS RETAIL	59	OTRAS TIENDAS DE COMERCIO AL POR MENOR
591 5912	Drug Stores and Proprietary Stores Drug stores and proprietary stores	591 5912	Farmacias y Tiendas Que Venden Medicinas y Medicinas Especiales Patentizadas Farmacias y tiendas que venden medicinas y medicinas especiales patentizadas
592 5921	Liquor Stores Liquor stores	592 5921	Licorerías Licorerías
593 5932	Used Merchandise Stores Used merchandise stores	593 5932	Tiendas de Mercancía Usada Tiendas de mercancía usada

SIC code	Short title	Código de la CIU	Título abreviado
594	Miscellaneous Shopping Goods Stores	594	Tiendas que Venden Mercancía Miscelánea
5941	Sporting goods and bicycle shops	5941	Tiendas de efectos deportivos y bicicletas
5942	Book stores	5942	Librerías
5943	Stationery stores	5943	Tiendas que venden papel y otros materiales de correspondencia
5944	Jewelry stores	5944	Joyerías
5945	Hobby, toy, and game shops	5945	Tiendas de juguetes, juegos y pasatiempo
5946	Camera and photographic supply stores	5946	Tiendas de cámaras y efectos fotográficos
5947	Gift, novelty, and souvenir shops	5947	Tiendas de regalos, novedades y "souvenirs"
5948	Luggage and leather goods stores	5948	Tiendas que venden maletas y artículos de cuero
5949	Sewing, needlework, and piece goods	5949	Tiendas de telas y artículos de costura
596	Nonstore Retailers	596	Vendedores de Mercancía que no se Vende en Establecimientos
5961	Catalog and mail-order houses	5961	Casas que venden mercancía por correo y por catálogo
5962	Merchandising machine operators	5962	Administradores de distribuidores automáticos de mercancía
5963	Direct selling establishments	5963	Establecimientos que venden mercancía directamente al cliente
598	Fuel Dealers	598	Distribuidores de Combustible
5983	Fuel oil dealers	5983	Distribuidores de aceite combustible
5984	Liquefied petroleum gas dealers	5984	Distribuidores de gas líquido
5989	Fuel dealers, n.e.c.	5989	Distribuidores de combustible no clasificados en otra parte
599	Retail Stores, N.E.C.	599	Tiendas de Comercio al por Menor no Clasificadas en Otra Parte
5992	Florists	5992	Floristerías
5993	Tobacco stores and stands	5993	Puestos y tiendas de tabaco
5994	News dealers and newsstands	5994	Agencias y puestos de revistas y periódicos
5995	Optical goods stores	5995	Tiendas que venden artículos ópticos
5999	Miscellaneous retail stores, n.e.c.	5999	Otras tiendas de comercio al por menor, no clasificadas en otra parte

Publication Program

1992 ECONOMIC CENSUS OF OUTLYING AREAS

Publications of the 1992 Economic Census of the Outlying Areas containing data on construction, manufacturing, retail trade, wholesale trade, and service establishments are described below.

Printed Reports

Puerto Rico—4 reports
(OA92-E-1 to -4)

Retail Trade, Wholesale Trade, and Service Industries

Geographic Area Statistics (OA92-E-1). The area report presents data for the wholesale and retail trades and service industries. It includes varied kind-of-business detail on number of establishments, sales or receipts, payroll, employment, proprietors and partners working, legal form of organization, and type of firm. Data are presented for Puerto Rico, commercial regions, and municipios. Retail trade data include total and selling floor space, franchise holders, and class of customer for selected kinds of business. Wholesale trade data on inventories, operating expenses, class of customer, and employment by principal activity are presented by kind of business. Data for hotels and motels by type of receipts and number of rooms are published for service industries.

Subject Series (OA92-E-2). The subject report presents commodity and merchandise line sales data for retail and wholesale trade by kind of business for Puerto Rico.

Construction Industries

Construction Industries (OA92-E-3). This report presents summary, industry, and geographic area statistics. The industry chapter presents 1992 data for industries on the number of construction establishments; value of construction work; employment; proprietors and partners working; payroll; hours worked; payments to subcontractors; payments for materials, components, and supplies; payments for power, fuels, and lubricants; payments for selected purchased services; payments for rental of machinery, equipment, and structures; value added; and capital expenditures during the year. Selected data are shown for selected industries by geographic location of establishments and by legal form of organization. Data are also provided for establishments by employment size.

Manufactures

Manufactures (OA92-E-4). This report includes data on the number of establishments, employment, proprietors and partners working, payroll, value of shipments, value

added by manufactures, class of customer, inventories, costs of materials, capital expenditures, products, and country of destination. Statistics are shown by industry and geographic area.

*Virgin Islands of the United States—1 report
(OA92-E-5)*

This report presents data by kind of business for construction industries, manufactures, retail trade, wholesale trade, and service industries. In addition to data for the Virgin Islands as a whole, data are presented for St. Thomas and St. John (combined to prevent disclosure problems), St. Croix, and the towns of Charlotte Amalie, Christiansted, and Frederiksted.

*Guam—1 report
(OA92-E-6)*

This report presents data by kind of business for construction industries, manufactures, retail trade, wholesale trade, and service industries. Tables present data for Guam and its election districts.

*Northern Mariana Islands—1 report
(OA92-E-7)*

This report presents data by kind of business for construction industries, manufactures, retail trade, wholesale trade, and service industries. Tables present data for the Northern Mariana Islands and the four municipalities.

ELECTRONIC MEDIA

Data also are available in electronic form. These products provide the same information found in the printed reports. Electronic products are sold by Data User Services Division, Customer Services, Bureau of the Census, Washington, DC 20233-8300.

OTHER ECONOMIC CENSUS REPORTS

Data on retail trade, wholesale trade, service industries, construction industries, manufactures, mineral industries, enterprise statistics, minority-owned businesses, women-owned businesses, and transportation in the United States also are issued as part of the 1992 Economic Census. All published reports are sold by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Appropriate announcements and order forms describing these reports are available free of charge from Data User Services Division, Customer Services, Bureau of the Census, Washington, DC 20233-8300.