Industry Definition Outline: Sector / Group / Industry / Subindustry

ector	Ind. Group	Industry	Subindustry
ommodities	Agribusiness	Animal Production	Animal Aquaculture
			Cattle Ranching and Dairy Farming
			Hog and Pig Farming
			Other Animal Production
			Poultry and Egg Production
			Sheep and Goat Farming
		Crop Production	Fruit and Tree Nut Farming
			Greenhouse, Nursery, and Floriculture Production
			Oilseed and Grain Farming
			Other Crop Farming
			Vegetable and Melon Farming
		Forestry and Logging	Forest Nurseries and Gathering of Forest Products
			Logging
			Timber Tract Operations
		Miscellaneous Agribusiness	Fishing
		Whise Halleous Agribusiness	
			Hunting and Trapping
			Support Activities for Animal Production
			Support Activities for Crop Production
	M. 11 10 111 (17)		Support Activities for Forestry
	Materials and Commodities (except Energy)	Chemical Manufacturing	Basic Chemical Manufacturing
			Other Chemical Product and Preparation Manufacturing
			Paint, Coating, and Adhesive Manufacturing
			Pesticide, Fertilizer, and Other Agricultural Chemical Manufacturing
			Resin, Synthetic Rubber, and Artificial Synthetic Fibers and Filaments Manufacturin
			Soap, Cleaning Compound, and Toilet Preparation Manufacturing
		Mining (except Oil, Gas, and Coal)	Metal Ore Mining
			Nonmetallic Mineral Mining and Quarrying
			Support Activities for Mining
		Nonmetallic Mineral Product Manufacturing	Cement and Concrete Product Manufacturing
			Clay Product and Refractory Manufacturing
			Glass and Glass Product Manufacturing
			Lime and Gypsum Product Manufacturing
			Other Nonmetallic Mineral Product Manufacturing
		Paper Manufacturing	Converted Paper Product Manufacturing
			Pulp, Paper, and Paperboard Mills
		Plastics and Rubber Products Manufacturing	Plastics Product Manufacturing
			Rubber Product Manufacturing
		Primary Metal Manufacturing	Alumina and Aluminum Production and Processing
		, , , , , , , , , , , , , , , , , , , ,	Foundries
			Iron and Steel Mills and Ferroalloy Manufacturing
			-
		Steel Product Manufacturing from Pr	Nonferrous Metal (except Aluminum) Production and Processing
			Steel Product Manufacturing from Purchased Steel
	wood Hoduct Manufactur	vvood Product Manuracturing	Other Wood Product Manufacturing
			Sawmills and Wood Preservation
			Veneer, Plywood, and Engineered Wood Product Manufacturing
	Oil, Gas, and Coal	Fuel Distributors	Gasoline Stations
			Petroleum and Petroleum Products Merchant Wholesalers

		Oil, Gas, and Coal Extraction	Coal Mining
			Oil and Gas Extraction
		Petroleum and Coal Products Manufacturing	Petroleum and Coal Products Manufacturing
	Utilities	Pipeline Transportation	Other Pipeline Transportation
			Pipeline Transportation of Crude Oil
			Pipeline Transportation of Natural Gas
		Utilities	Electric Power Generation, Transmission and Distribution
			Natural Gas Distribution
Distribution	Food and Drug Stores	Food and Beverage Stores	Beer, Wine, and Liquor Stores
			Grocery Stores
			Specialty Food Stores
		Health and Personal Care Stores	Health and Personal Care Stores
		Building Material, Garden Equipment, and Supplies	
	Retail Stores (except Food and Drug)	Dealers	Building Material and Supplies Dealers
			Lawn and Garden Equipment and Supplies Stores
		Clothing and Clothing Accessories Stores	Clothing Stores
			Jewelry, Luggage, and Leather Goods Stores
			Shoe Stores
		Electronics and Appliance Stores	Electronics and Appliance Stores
		Furniture and Home Furnishings Stores	Furniture Stores
		g	Home Furnishings Stores
		General Merchandise Stores	Department Stores
			Other General Merchandise Stores
		Miscellaneous Store Retailers	Florists
			Office Supplies, Stationery, and Gift Stores
			Other Miscellaneous Store Retailers
			Used Merchandise Stores
		Nonstore Retailers	Direct Selling Establishments
			Electronic Shopping and Mail-Order Houses
			Vending Machine Operators
		Sporting Goods, Hobby, Book, and Music Stores	Book, Periodical, and Music Stores
			Sporting Goods, Hobby, and Musical Instrument Stores
	Wholesale Distribution	Merchant Wholesalers, Durable Goods	Electrical and Electronic Goods Merchant Wholesalers
			Furniture and Home Furnishing Merchant Wholesalers
			Hardware, and Plumbing and Heating Equipment and Supplies Merchant Wholesaler
			Lumber and Other Construction Materials Merchant Wholesalers
			Machinery, Equipment, and Supplies Merchant Wholesalers
			Metal and Mineral (except Petroleum) Merchant Wholesalers
			Miscellaneous Durable Goods Merchant Wholesalers
			Professional and Commercial Equipment and Supplies Merchant Wholesalers
		Merchant Wholesalers, Nondurable Goods	Apparel, Piece Goods, and Notions Merchant Wholesalers
		Treatment (Thoresmers) I toniquinose Goods	Beer, Wine, and Distilled Alcoholic Beverage Merchant Wholesalers
			Chemical and Allied Products Merchant Wholesalers
			Farm Product Raw Material Merchant Wholesalers
			Grocery and Related Product Merchant Wholesalers
			Miscellaneous Nondurable Goods Merchant Wholesalers
		Wholesale Electronic Markets, Agents, and Brokers	Paper and Paper Product Merchant Wholesalers Wholesale Electronic Markets and A cents and Brokers
Financial	Ranks		Wholesale Electronic Markets and Agents and Brokers
rmancial	Banks	Banks	Bank Holding Companies

1			Depository Credit Intermediation
			Monetary Authorities-Central Bank
	Finance and Insurance	Credit Intermediation and Related Activities	Activities Related to Credit Intermediation
			Nondepository Credit Intermediation
		Funds, Trusts, and Other Financial Vehicles	Insurance and Employee Benefit Funds
			Other Investment Pools and Funds (except REITs)
		Insurance Carriers and Related Activities	Agencies, Brokerages, and Other Insurance Related Activities
		The state of the s	Insurance Carriers
		Miscellaneous Financial	Lessors of Nonfinancial Intangible Assets (except Copyrighted Works)
		17115cciuncous i manciui	Management of Companies and Enterprises
		Rental and Leasing Services	Automotive Equipment Rental and Leasing
		Rental and Leasing Services	
			Commercial and Industrial Machinery and Equipment Rental and Leasing
			Consumer Goods Rental
			General Rental Centers
		Securities, Commodity Contracts, and Other Finance	
		Investments and Related Activities	Other Financial Investment Activities
			Securities and Commodity Contracts Intermediation and Brokerage
			Securities and Commodity Exchanges
Government	Government and Education	Educational Services	Business Schools and Computer and Management Training
			Colleges, Universities, and Professional Schools
			Educational Support Services
			Elementary and Secondary Schools
			Junior Colleges
			Other Schools and Instruction
			Technical and Trade Schools
		Government	Administration of Economic Program
			Administration of Environmental Quality Programs
			Administration of Housing Programs, Urban Planning, and Community Developmer
			Administration of Human Resource Programs
			Executive, Legislative, and Other General Government Support
			Justice, Public Order, and Safety Activities
			National Security and International Affairs
			Postal Service
Manufacturers	Apparel and Textiles Manufacturing	Apparel Manufacturing	Space Research and Technology
Manufacturers	Apparer and Textnes Manufacturing	Apparer Manuracturing	Apparel Accessories and Other Apparel Manufacturing
			Apparel Knitting Mills
			Cut and Sew Apparel Manufacturing
		Leather and Allied Product Manufacturing	Footwear Manufacturing
			Leather and Hide Tanning and Finishing
			Other Leather and Allied Product Manufacturing
		Textile Mills	Fabric Mills
			Fiber, Yarn, and Thread Mills
			Other Textile Product Mills
			Textile and Fabric Finishing and Fabric Coating Mills
			Textile Furnishings Mills
	Auto-Related	Auto Manufacturing	Motor Vehicle and Motor Vehicle Parts and Supplies Merchant Wholesalers
			Motor Vehicle Body and Trailer Manufacturing
			Motor Vehicle Manufacturing Motor Vehicle Parts Manufacturing

1	Motor Vehicle and Parts Dealers	Automobile Dealers
	William Venice and Faits Dealers	Automotive Parts, Accessories, and Tire Stores
		Other Motor Vehicle Dealers
Durables Manufacturing (except Auto)	Computer and Electronic Product Manufacturing	
Durables Manufacturing (except Auto)	Computer and Electronic Froduct Manufacturing	Audio and Video Equipment Manufacturing
		Communications Equipment Manufacturing
		Computer and Peripheral Equipment Manufacturing
		Manufacturing and Reproducing Magnetic and Optical Media
		Navigational, Measuring, and Control Instruments (except Electromedical Manufactu
		Semiconductor and Other Electronic Component Manufacturing
	Electrical Equipment, Appliance, and Component	
	Manufacturing	Electric Lighting Equipment Manufacturing
		Electrical Equipment Manufacturing
		Household Appliance Manufacturing
		Other Electrical Equipment and Component Manufacturing
	Fabricated Metal Product Manufacturing	Architectural and Structural Metals Manufacturing
		Boiler, Tank, and Shipping Container Manufacturing
		Coating, Engraving, Heat Treating, and Allied Activities
		Cutlery and Handtool Manufacturing
		Forging and Stamping
		Hardware Manufacturing
		Machine Shops, Turned Product, and Screw, Nut, and Bolt Manufacturing
		Other Fabricated Metal Product Manufacturing
		Spring and Wire Product Manufacturing
	Furniture and Related Product Manufacturing	Household and Institutional Furniture and Kitchen Cabinet Manufacturing
	Turning and results from the first transfer and transfer an	Office Furniture (Including Fixtures) Manufacturing
		Other Furniture Related Product Manufacturing
	Machinery Manufacturing	
	Watinity Wandacturing	Agriculture, Construction, and Mining Machinery Manufacturing
		Commercial and Service Industry Machinery Manufacturing
		Engine, Turbine, and Power Transmission Equipment Manufacturing
		Industrial Machinery Manufacturing
		Metalworking Machinery Manufacturing
		Other General Purpose Machinery Manufacturing
		Ventilation, Heating, Air-Conditioning, and Commercial Refrigeration Equipment Ma
	Miscellaneous Manufacturing	Other Miscellaneous Manufacturing
	Transportation Equipment (except Auto)	Aerospace Product and Parts Manufacturing
		Other Transportation Equipment Manufacturing
		Railroad Rolling Stock Manufacturing
		Ship and Boat Building
Food and Beverage Manufacturing	Beverage and Tobacco Product Manufacturing	Beverage Manufacturing
		Tobacco Manufacturing
	Food Manufacturing	Animal Food Manufacturing
		Animal Slaughtering and Processing
		Bakeries and Tortilla Manufacturing
		Dairy Product Manufacturing
		Fruit and Vegetable Preserving and Specialty Food Manufacturing
		Grain and Oilseed Milling
		Other Food Manufacturing
		Seafood Product Preparation and Packaging
1	I	Sugar and Confectionery Product Manufacturing

Real Estate	Real Estate and Construction	Heavy and Civil Engineering Construction	Highway, Street, and Bridge Construction
		, , , ,	Other Heavy and Civil Engineering Construction
			Utility System Construction
		Homebuilding	Residential Building Construction
		Nonresidential Building Contractors	Nonresidential Building Construction
		Real Estate Developer/Owner	Activities Related to Real Estate
		Teal Estate Severopely 6 wher	Land Subdivision
			Lessors of Real Estate
			Offices of Real Estate Agents and Brokers
		Specialty Trade Contractors	REITs (Real Estate Investment Trusts) Building Equipment Contractors
		Specialty Trade Contractors	0 1 1
			Building Finishing Contractors
			Foundation, Structure, and Building Exterior Contractors
	0 110	A1 : : : : : : : : : : : : : : : : : : :	Other Specialty Trade Contractors
ervices	Commercial Services	Administrative and Support Services	Business Support Services
			Employment Services
			Facilities Support Services
			Investigation and Security Services
			Office Administrative Services
			Other Support Services
			Services to Buildings and Dwellings
			Travel Arrangement and Reservation Services
		Printing and Related Support Activities	Printing and Related Support Activities
		Waste Management and Remediation Services	Remediation and Other Waste Management Services
			Waste Collection
			Waste Treatment and Disposal
			Water, Sewage and Other Systems
	Consumer Services	Personal and Laundry Services	Death Care Services
			Drycleaning and Laundry Services
			Other Personal Services
			Personal Care Services
		Religious, Grantmaking, Civic, Professional, and	
		Similar Organizations	Business, Professional, Labor, Political, and Similar Organizations
			Civic and Social Organizations
			Grantmaking and Giving Services
			Religious Organizations
			Social Advocacy Organizations
		Repair and Maintenance	Automotive Repair and Maintenance
		Repair and Frankenance	Electronic and Precision Equipment Repair and Maintenance
		Social Assistance	Personal and Household Goods Repair and Maintenance
		Doctal Hoolotalice	Child Day Care Services
			Community Food and Housing, and Emergency and Other Relief Services
			Individual and Family Services
			Vocational Rehabilitation Services
	Entertainment and Recreation	Amusement, Gambling, and Recreation Industries	Amusement Parks and Arcades
			Gambling Industries
			Other Amusement and Recreation Industries
		Museums, Historical Sites, and Similar Institutions	Museums, Historical Sites, and Similar Institutions

	Performing Arts, Spectator Sports, and Related Industries	Agents and Managers for Artists, Athletes, Entertainers, and Other Public Figures Independent Artists, Writers, and Performers Performing Arts Companies Promoters of Performing Arts, Sports, and Similar Events Spectator Sports
Health Care and Pharmaceuticals	Clinics, Labs, and Other Services	Home Health Care Services Medical and Diagnostic Laboratories Other Ambulatory Health Care Services Outpatient Care Centers
	Doctors and Practitioners	Offices of Dentists Offices of Other Health Practitioners Offices of Physicians
	Hospitals	General Medical and Surgical Hospitals Psychiatric and Substance Abuse Hospitals Specialty (except Psychiatric and Substance Abuse) Hospitals
	Medical Equipment	Medical Equipment and Supplies Manufacturing Medical Equipment Distributors
	Nursing and Residential Care Facilities	Community Care Facilities for the Elderly Nursing Care Facilities Other Residential Care Facilities Residential Mental Retardation, Mental Health, and Substance Abuse Facilities
	Pharmaceutical and Medicine Manufacturing	Drugs and Druggists' Sundries Merchant Wholesalers Pharmaceutical and Medicine Manufacturing
Media and Telecom	Broadcasting (except Internet)	Cable Television Radio and Television Broadcasting
	Internet Publishing and Broadcasting	Internet Publishing and Broadcasting
	Internet Service Providers, Web Search Portals, and Data Processing Services	Data Processing, Hosting, and Related Services Internet Service Providers and Web Search Portals
	Motion Picture and Sound Recording Industries	Motion Picture and Video Industries Sound Recording Industries
	Other Information Services	Other Information Services
	Publishing Industries (except Internet)	Newspaper, Periodical, Book, and Directory Publishers Software Publishers
	Telecommunications	Satellite Telecommunications Telecommunications Resellers Wired Telecommunications Carriers Wireless Telecommunications Carriers (except Satellite)
Professional Services	Professional, Scientific, and Technical Services	Accounting, Tax Preparation, Bookkeeping, and Payroll Services Advertising and Related Services Architectural, Engineering, and Related Services Computer Systems Design and Related Services Legal Services Management, Scientific, and Technical Consulting Services Other Professional, Scientific, and Technical Services Scientific Research and Development Services Specialized Design Services
Restaurant and Hotel	Food Services and Drinking Places	Drinking Places (Alcoholic Beverages)

		Full-Service Restaurants
		Limited-Service Eating Places
		Special Food Services
	Hotels (Accommodation)	Rooming and Boarding Houses
		RV (Recreational Vehicle) Parks and Recreational Camps
		Traveler Accommodation
Transportation Services	Air Transportation	Nonscheduled Air Transportation
		Scheduled Air Transportation
	Couriers and Messengers	Couriers
		Local Messengers and Local Delivery
	Rail Transportation	Rail Transportation
	Scenic and Sightseeing Transportation	Scenic and Sightseeing Transportation, Land
		Scenic and Sightseeing Transportation, Other
		Scenic and Sightseeing Transportation, Water
	Support Activities for Transportation	Freight Transportation Arrangement
		Other Support Activities for Transportation
		Support Activities for Air Transportation
		Support Activities for Rail Transportation
		Support Activities for Road Transportation
		Support Activities for Water Transportation
	Transit and Ground Passenger Transportation	Charter Bus Industry
		Interurban and Rural Bus Transportation
		Other Transit and Ground Passenger Transportation
		School and Employee Bus Transportation
		Taxi and Limousine Service
		Urban Transit Systems
	Truck Transportation	General Freight Trucking
		Specialized Freight Trucking
	Warehousing and Storage	Warehousing and Storage
	Water Transportation	Deep Sea, Coastal, and Great Lakes Water Transportation
		Inland Water Transportation