

Appendix Tables

Sales Indicators

1. Food and nonfood sales or shipments in food marketing	.52
2. Food processing product shipments	.53
3. Sales of top 50 North America food processing companies, 1997 and 1998	.54
4. Total sales of grocery wholesalers, by type of wholesaler	.55
5. Grocery sales by merchant wholesalers, 1992-2001	.55
6. Sales of the top 10 convenience store distributors, 1999 and 2000	.55
7. Share of supermarket sales, 2000	.56
8. Food retailing mergers and acquisitions: Number and sales of supermarkets acquired, by region, 1997-2000	.58
9. Specialized foodstore number and sales, census years	.58

Structural Indicators

10. Number of food marketing companies and establishments	.59
11. Number of employees in food marketing	.60
12. Number of food processing establishments, value added, and cost of materials, 1992 and 1997	.61
13. Share of market controlled by top 20 firms, 1992 and 1997	.62
14. Share of shipment value for the four and eight largest food processing firms, 1992	.63
15. Share of shipment value for the four and eight largest processing firms, 1997	.64
16. Percent of sales accounted for by top grocery wholesalers	.66
17. Concentration in merchant food wholesaling	.66
18. Sales share of leading U.S. grocery retailers	.67
19. Concentration among separate eating places	.67

Performance Indicators

20. Multifactor productivity indexes in U.S. food manufacturing, 1949-99	.68
21. Capacity utilization rates in food and beverage processing, fourth quarter 1997-99	.69
22. Financial performance of food manufacturing and kindred products companies	.71
23. Financial performance of food retailing companies with assets of \$50 million or more	.71
24. Labor productivity in food processing and retailing	.72

Other Economic Characteristics

25. Food marketing system purchases from U.S. agriculture, 1982-2000	.73
26. Food marketing mergers, 1994-2001	.74
27. Average hourly earnings in food marketing	.74
28. New capital expenditures in food and beverage processing, 1997-99	.75
29. Gross book value of total assets in food processing, 1992 and 1997	.77
30. Food-related advertising, 1995-99	.79
31. Share of food advertising expenditures by the largest food marketing firms, 1999	.80
32. Advertising price indexes in cost per 1,000 targeted viewers or readers	.81
33. New products introduced, 1987-2000	.82

34. Major economic indicators, 1989-2000	83
35. Wholesale acquisitions at a glance, 1994-2001	84
36. Producer price indexes for the food marketing system, 1990-2000	85

International Indicators

37. U.S. trade in processed foods, 1999 and 2000	86
38. U.S. trade balance in processed foods, 1995-2000	88
39. Leading exporters of processed foods and top recipients of U.S. processed food exports	89
40. U.S. processed food exports, by food category and top destination countries, 2000	90
41. U.S. processed food imports, by food category and top originating countries, 2000	92
42. Profile of foreign affiliates of U.S. firms, 1995-98	94
43. Profile of U.S. affiliates of foreign firms, 1990-98	95

Appendix table 1—Food and nonfood sales or shipments in food marketing¹

Year	Processing ²	Wholesaling	Food service ³	Foodstores
<i>Million dollars</i>				
1972	115,051	106,457	NA	99,035
1977	192,912	182,905	NA	157,941
1982	280,529	288,658	NA	246,122
1983	289,314	NA	135,982	256,018
1984	304,584	NA	146,054	271,909
1985	308,606	NA	152,773	285,062
1986	318,203	NA	139,415	297,019
1987	329,725	380,900	153,461	309,461
1988	351,518	NA	167,993	325,493
1989	364,403	NA	177,829	347,045
1990	384,009	NA	190,149	368,333
1991	387,050	NA	191,424	374,523
1992	394,830	504,600	200,164	377,099
1993	413,988	NA	210,443	385,386
1994	429,631	NA	217,106	399,252
1995	446,405	NA	222,081	407,392
1996	461,297	NA	228,172	420,980
1997	421,737	588,970	236,159	429,805
1998	428,478	NA	266,410	435,383
1999	429,053	NA	285,371	458,269
2000	497,678 ⁴	NA	293,489	483,698

NA = Not available.

¹ Both food processing and wholesaling include double counting because of sales to other processors or wholesalers.

Sales of the four sectors include nonfood grocery items. Shipment or sales of the four sectors are noncumulative.

² Industry shipments.

³ Excludes noncommercial sales.

⁴ NAICS, food and beverage.

Sources: (1) *Annual Survey of Manufacturers*, selected issues, (2) *Census of Manufactures*, selected issues, (3) *Monthly Retail Trade Report*, annual issues, (4) *Census of Retail Trade*, selected issues, (5) *Census of Wholesale Trade*, selected issues.

Appendix table 2—Food processing product shipments

Industry group and industry	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
	<i>Million dollars</i>									
Meat products	90,776	89,391	94,164	99,393	98,116	100,954	102,103	110,423	107,129	110,054
Meatpacking plants	51,069	49,362	50,434	53,297	50,444	51,314	51,089	54,284	50,039	52,717
Sausages and other prepared meats	18,779	18,361	19,972	20,742	20,257	20,711	20,854	24,261	24,416	25,021
Poultry slaughtering and processing	20,927	21,703	23,757	25,371	27,415	28,929	30,160	31,878	32,674	32,316
Dairy products	50,962	48,852	54,144	55,028	53,761	55,797	58,123	58,671	62,479	62,327
Creamery butter	1,307	1,231	1,034	979	872	947	1,180	1,368	1,600	1,421
Cheese, natural and processed	16,155	16,379	18,352	19,021	17,402	18,411	19,840	20,232	22,553	22,515
Condensed and evaporated milk	6,135	6,343	7,541	7,672	7,446	7,500	7,489	9,218	9,122	9,399
Ice cream and frozen desserts	4,660	4,761	5,291	5,608	5,566	6,039	6,160	5,858	5,957	5,578
Fluid milk	22,703	21,137	21,927	21,748	22,474	22,899	23,455	21,995	23,247	23,414
Preserved fruit and vegetables	44,494	46,806	46,400	46,896	50,239	51,041	51,708	52,427	55,490	55,859
Canned specialties	6,332	6,474	6,663	6,979	7,445	7,664	8,051	8,051	8,293	8,071
Canned fruit and vegetables	14,697	15,579	15,066	14,658	14,481	14,362	14,895	15,801	16,878	17,410
Dehydrated fruit, vegetables, and soups	2,453	2,708	2,853	2,471	2,601	2,949	2,928	3,074	2,949	3,151
Pickles, sauces, and salad dressings	5,749	6,220	6,398	6,632	8,366	7,747	6,898	5,810	6,393	6,486
Frozen fruit and vegetables	7,473	7,395	7,535	7,883	8,482	9,056	9,532	9,549	9,863	9,382
Frozen specialties	7,797	8,427	7,886	8,272	8,864	9,263	9,404	10,142	11,114	11,359
Grain mill products	46,538	47,110	50,052	52,369	54,303	57,496	58,473	60,653	59,113	57,112
Flour and other grain mill products	5,624	5,207	6,294	6,837	7,089	7,258	7,384	8,002	7,360	6,314
Breakfast cereals	8,704	8,954	9,799	10,615	11,507	11,479	9,105	9,099	9,644	10,812
Rice milling	1,771	1,739	1,651	1,944	2,004	1,890	2,468	2,365	2,257	2,240
Blended and prepared flour	3,155	3,302	3,866	3,948	4,079	4,752	4,914	5,000	5,029	5,396
Wet corn milling	6,696	7,114	7,045	6,886	7,623	8,537	8,956	8,455	7,972	7,578
Dog, cat, and other pet food	7,015	7,097	7,024	7,245	6,938	7,253	7,572	8,688	8,967	8,565
Other prepared feeds	13,570	13,696	14,374	14,892	15,064	16,327	18,075	19,044	17,884	16,207
Bakery products	26,121	26,538	28,501	29,916	31,427	32,276	32,741	33,897	34,747	37,116
Bread, cake, and related products	17,019	17,278	18,143	18,669	19,285	19,762	19,859	21,495	21,863	24,080
Cookies and crackers	7,803	8,021	8,688	9,460	10,094	10,069	10,347	9,890	10,289	10,308
Frozen bakery products, except bread	1,298	1,238	1,671	1,787	2,049	2,445	2,536	2,512	2,595	2,728
Sugar and confectionery products	21,044	21,958	22,713	23,573	23,896	24,569	26,265	28,047	29,826	29,637
Raw cane sugar	1,295	1,374	1,460	1,519	1,563	1,403	1,467	1,457	1,501	1,495
Cane sugar, refined	3,075	2,925	2,823	2,661	2,593	2,582	2,666	3,209	3,321	3,083
Beet sugar	2,133	2,330	2,282	2,468	2,522	2,765	2,839	2,733	2,673	2,691
Confectionery products	7,991	8,745	10,207	10,679	10,887	11,237	12,453	12,960	13,371	13,885
Chocolate and cocoa products	3,061	3,013	3,106	3,203	3,233	3,334	3,451	3,755	4,576	3,952
Salted and roasted nuts and seeds	2,373	NA	2,834	3,044	3,098	3,248	3,390	3,933	4,384	4,531
Fats and oils	19,499	18,735	18,743	20,062	20,775	21,528	23,389	25,937	24,466	21,525
Soybean oil mills	10,966	9,965	10,651	11,705	12,496	13,276	14,197	14,036	12,696	11,196
Other oilseed processing	1,340	1,171	1,404	1,465	1,434	1,561	1,656	1,721	1,805	1,427
Animal and marine fats and oils	1,766	1,725	1,858	1,874	1,858	2,020	2,349	2,557	2,285	1,916
Edible fats and oils	5,415	5,873	4,830	5,018	4,988	4,672	5,187	7,623	7,680	6,986
Beverages	52,198	54,610	57,939	59,577	61,347	64,398	68,387	67,051	68,548	71,200
Malt beverages	15,186	15,924	17,340	17,671	16,795	17,151	18,220	18,203	18,032	17,039
Malt	700	610	576	576	590	718	854	775	619	540
Wines, brandy, and brandy spirits	3,657	3,585	4,302	4,514	4,301	4,798	5,548	6,195	6,829	6,877
Distilled spirits, except brandy products	3,473	3,656	3,394	3,569	3,888	3,703	3,673	3,911	3,899	3,750
Bottled and canned soft drinks	23,847	25,191	25,416	25,998	28,334	30,203	32,024	31,376	32,268	35,523
Flavoring extracts and syrups	5,332	5,642	6,911	7,249	7,440	7,825	8,068	6,591	6,901	7,471
Miscellaneous foods and food products	32,374	32,597	34,500	36,444	37,100	38,808	40,136	47,874	50,225	50,904
Canned and cured fish and seafood	998	1,029	968	1,042	897	813	864	862	830	1,032
Fresh or frozen prepared fish	6,088	6,079	6,996	6,701	6,848	6,808	6,742	6,057	6,813	6,935
Coffee and tea	6,622	5,919	5,292	5,536	6,127	6,439	6,552	7,975	7,717	7,765
Potato chips and other snacks	6,062	6,646	7,324	7,748	8,167	8,749	9,133	9,657	10,795	10,852
Manufactured ice	326	324	358	397	398	421	403	425	463	466
Macaroni and spaghetti	1,229	1,276	1,389	1,518	1,347	1,558	1,471	1,766	1,457	1,251
Other food preparations	11,047	11,322	12,170	13,502	13,315	14,022	14,971	21,132	22,150	22,603
Total food and kindred products	384,009	397,000	407,156	423,258	430,964	446,867	461,325	484,980	492,023	495,734

NA = Not available.

Source: *Annual Survey of Manufactures*. Data are compiled according to the SIC code.

Appendix table 3—Sales of top 50 North American food processing companies, 1997 and 1998

Sales rank	Company	1998	1997
<i>Million dollars</i>			
1	Philip Morris	31,416	31,891
2	PepsiCo, Inc.	22,348	20,917
3	Coca-Cola Company	18,813	18,868
4	ConAgra, Inc.	17,928	18,072
5	IBP, Inc.	12,849	13,259
6	Sara Lee Corp.	10,832	10,542
7	Anheuser-Busch	9,239	9,043
8	H.J. Heinz Company	9,209	9,357
9	Nabisco, Inc.	8,400	8,734
10	Bestfoods	8,374	8,400
11	Tyson Foods, Inc.	7,414	6,356
12	Kellogg Company	6,762	6,830
13	Campbell Soup Company	6,696	6,614
14	General Mills	6,033	5,609
15	Quaker Oats Company	4,843	5,016
16	Seagram Company	4,670	5,051
17	Hershey Foods	4,436	4,302
18	Dole Food Company	4,424	4,336
19	Procter and Gamble	4,376	4,107
20	Flowers Industries Inc.	3,776	1,441
21	Interstate Bakeries Corp.	3,266	3,212
22	Hormel Foods	3,261	3,257
23	Suiza Foods Corp.	2,816	1,743
24	Dean Foods Co.	2,736	2,461
25	Chiquita Brands International	2,720	2,434
26	Ralston Purina Co.	2,582	2,309
27	International Multifoods Corp.	2,300	2,250
28	Maple Leaf Foods Inc.	2,144	2,403
29	Wm. Wrigley Jr. Co.	2,005	1,937
30	Smithfield Foods Inc.	1,946	1,948
31	Adolph Coors Co.	1,900	1,821
32	Warner-Lambert Co.	1,888	1,869
33	Imperial Holly Corp.	1,853	1,958
34	George Weston Ltd.	1,756	1,567
35	Earthgrains Co.	1,719	1,663
36	International Homefoods Inc.	1,700	1,222
37	McCormick and Company, Inc.	1,692	1,595
38	Canandaigua Brands Inc.	1,497	1,212
39	Brown-Forman Corp.	1,385	1,347
40	Pilgrim's Pride Corp.	1,332	1,278
41	Fortune Brands, Inc.	1,266	1,278
42	Dreyer's Grand Ice Cream Inc.	1,022	970
43	Michael Foods Inc.	1,020	956
44	Seaboard Corp.	1,015	1,008
45	Colgate-Palmolive Co.	996	965
46	Cott Corp.	968	866
47	Aurora Foods Inc.	947	874
48	WLR Foods Inc.	946	995
49	Molson Companies	936	855
50	Triarc Companies Inc.	736	556

Source: *Prepared Foods Magazine*.

Appendix table 4—Total sales of grocery wholesalers, by type of wholesaler

Year	Merchants	Manufacturers' sales branches and offices	Agents and brokers	Total
<i>Billion dollars</i>				
1963	34.7	12.4	13.8	60.9
1967	43.4	15.1	15.9	74.4
1972	64.0	21.7	20.6	106.3
1977	111.6	41.6	29.7	182.9
1982	174.7	63.9	50.0	288.6
1987	223.0	89.2	68.7	380.9
1992	279.2	127.3	98.1	504.6
1997	330.2	145.6	113.2	589.0
<i>Percent of total</i>				
1963	57	20	23	
1967	58	20	21	
1972	60	20	19	
1977	61	23	16	
1982	61	22	17	
1987	59	23	18	
1992	55	25	19	
1997	56	25	19	

Source: *Census of Wholesale Trade*.

Appendix table 5—Grocery sales by merchant wholesalers, 1992-2001

Year	Merchants	Real ¹
<i>Billion dollars</i>		
1992	274.8	222.9
1993	283.7	225.7
1994	289.9	228.6
1995	309.0	239.5
1996	317.8	237.9
1997	330.2	245.5
1998	344.4	256.4
1999	361.5	267.6
2000	387.4	282.6
2001	402.9	285.1

¹ Deflated by the Producer Price Index for Processed Foods and Feed.

Source: *Annual Wholesale Trade Survey*, U.S. Census Bureau.

Appendix table 6—Sales of the top 10 convenience store distributors, 1999 and 2000

Firms	2000	1999
<i>Billion dollars</i>		
McLane Co. Inc.	14.9	11.8
Eby-Brown Co.	3.0	2.0
Core-Mark International Inc.	2.8	2.5
H.T. Hackney Co.	1.8	1.8
GSC Enterprises Inc.	1.1	1.1
Spartan Stores (Convenience Store Division)	0.9	0.8
Miller and Hartman Co. Inc.	0.9	NA
S. Abraham & Sons Inc.	0.8	0.7
Harold Levinson Associates	0.5	0.5
Fleming Convenience Marketing & Distribution	0.5	0.5
Total	27.2	21.7

NA = Not available.

Source: Compiled by ERS/ USDA from *Food Logistics*, October 2000.

Appendix table 7—Share of supermarket sales, 2000¹

Category	Volume	Share of store sales	Annual change
	<i>Million dollars</i>	<i>Percent</i>	<i>Percent</i>
Grocery foods	119,103	31.0	3.7
Baby foods	3,427	0.9	3.4
Baking flour	438	0.1	-3.1
Baking mixes	1,419	0.4	1.3
Baking supplies	1,902	0.5	2.6
Beer, wine & liquor	12,422	3.2	8.4
Breakfast food	1,747	0.5	5.1
Candy	4,396	1.1	6.3
Cereal	8,056	2.1	-2.0
Coffee	3,222	0.8	0.9
Condiments/sauces	5,501	1.4	1.7
Cookies	4,146	1.1	3.8
Crackers	2,951	0.8	3.2
Desserts, gelatin, syrup	1,384	0.4	7.2
Fruit - canned	1,611	0.4	-3.2
Fruit - dried & snacks	934	0.2	5.6
Gum	645	0.2	7.2
Jams, jellies & spreads	1,665	0.4	-0.9
Juices, drinks	6,124	1.6	4.0
Nuts	1,324	0.3	10.3
Packaged milk/modifiers	1,604	0.4	2.9
Pasta	1,266	0.3	-2.4
Pickles, olives & relish	1,541	0.4	0.4
Prepared food - dry mixes	3,640	1.0	4.9
Prepared food (RTS)	3,151	0.8	2.1
Salad dressings	2,866	0.7	3.9
Salad oils/cooking	1,675	0.4	2.4
Seafood - canned	1,555	0.4	-6.6
Snacks	8,810	2.3	6.0
Soft drinks - carbonated	12,958	3.4	5.0
Soft drinks - noncarbonated	1,137	0.3	0.8
Soup	3,816	1.0	2.1
Spices, seasonings	1,813	0.5	4.2
Sugar, sweeteners	1,455	0.4	-1.6
Syrup, molasses	583	0.2	0.3
Tea	1,608	0.4	2.6
Vegetables - canned	3,408	0.9	0.0
Vegetables/grains-dried	784	0.2	-3.8
Water, bottled	2,083	0.5	11.9
Grocery (nonfood)	33,757	8.8	0.9
Charcoal, logs	563	0.2	3.5
Detergents	3,825	1.0	0.5
Disposable diapers	1,888	0.5	-5.6
Fresheners/deodorizers	522	0.1	12.4
Household/cleaners	1,494	0.4	2.2
Household/supplies	1,019	0.3	2.2
Insecticides/pesticides	273	0.1	-1.2

See footnotes at end of table.

Appendix table 7—Share of supermarket sales, 2000¹--Continued

Category	Volume	Share of	Annual
	<i>Million dollars</i>	store sales <i>Percent</i>	change <i>Percent</i>
Grocery (nonfood)--continued	33,757	8.8	0.9
Laundry supplies	1,605	0.4	1.4
Paper products	7,180	1.9	4.2
Personal soap & bath	1,085	0.3	-2.7
Pet food	5,510	1.4	5.7
Tobacco & accessories	6,785	1.8	-2.4
Wrapping materials & bags	2,009	0.5	0.9
Bakery, instore	8,250	2.1	8.5
Bread & baked goods	12,139	3.2	6.4
Dairy	34,941	9.1	3.6
Butter & margarine	2,491	0.7	-0.9
Cheese	8,193	2.1	4.5
Cottage cheese, sour cream	2,038	0.5	4.8
Dough products	1,503	0.4	0.8
Eggs	2,208	0.6	5.8
Juices, drinks - Ref.	4,099	1.1	5.4
Milk	11,181	2.9	1.0
Pudding, desserts	340	0.1	1.2
Snacks, spreads, dips	695	0.2	11.0
Yogurt	2,190	0.6	12.8
Deli, instore (service)	13,000	3.4	6.1
Deli, ref. (self-service)	2,956	0.8	12.1
Frozen foods	26,734	7.0	5.7
Baked goods	1,459	0.4	8.3
Breakfast foods	1,106	0.3	-0.6
Desserts/toppings	798	0.2	4.0
Ice cream	1,888	0.5	5.6
Ice cream - novelties	4,395	1.1	2.4
Juices, drinks	982	0.3	-9.3
Meal starters	122	0.0	-30.5
Pizza/snacks	3,055	0.8	8.4
Prepared foods	7,445	1.9	10.2
Meat/poultry/seafood	2,418	0.6	10.3
Vegetables	3,066	0.8	3.5
Meat & seafood-fresh	55,096	14.3	4.6
Fresh	45,513	11.8	-5.5
Packaged	9,583	2.5	10.1
Produce	37,325	9.7	5.0
Floral	700	0.2	4.0
General merchandise	13,261	3.5	6.5
GM (scanned)	5,931	1.5	3.3
GM (nonscanned, est.)	6,455	1.7	9.3
Video rental	875	0.2	-10.0
Health & beauty care	14,331	3.7	0.3
Pharmacy	9,600	2.5	10.0
Unclassified	3,607	0.9	NA
Total supermarket	384,800	100.0	5.3

NA = Not available.

¹ Supermarkets and supercenters with annual sales of \$2 million or more.

Source: *Supermarket Business*, Sept. 15, 2001.

Appendix table 8—Food retailing mergers and acquisitions: Number and sales of supermarkets acquired, by region, 1997-2000 ^{1, 2}

Year	Pacific	Midwestern	Northeastern	Southeastern	Inter-regional
<i>Number of supermarkets</i>					
1997	836	56	0	244	0
1998	49	43	176	0	112
1999	448	610	224	0	990
2000	0	47	185	68	100
<i>Sales (billion dollars)</i>					
1997	14.0	4.0	0	2.4	0
1998	0.6	0.8	4.2	0	2.3
1999	8.3	3.2	4.6	0	18.4
2000	0	0.5	1.9	0.6	3.5

¹ Excludes acquisitions of fewer than 25 supermarkets.

² Acquisition year determined by date of Federal Trade Commission consent decree.

Sources: Company annual reports and SEC filings; press releases; Federal Trade Commission, Hoovers Online, *Food Institute Weekly Digest*.

Appendix table 9—Specialized foodstore number and sales, census years¹

Store type (SIC basis)	Number of stores		Sales	
	1997	1992	1997	1992
	<i>Number</i>		<i>Million dollars</i>	
Specialized foodstores	44,511	47,251	18,793	16,641
Meat and fish/seafood markets	7,081	8,941	4,881	5,041
Fruit and vegetable markets	3,179	2,917	2,107	1,809
Candy, nut, and confectionery	4,473	5,029	1,516	1,224
Dairy products stores	1,760	2,340	425	515
Retail bakeries	18,502	20,418	5,580	5,387
Miscellaneous specialized stores	9,516	7,606	4,284	2,665

¹ Establishments with paid employees only.

Source: *Census of Retail Trade*, 1997.

Appendix table 10—Number of food marketing companies and establishments

Year	Processing	Wholesaling	Food services ¹	Retailing	Total
<i>Number of establishments</i>					
1963	37,521	41,890	334,481	319,433	733,325
1967	32,517	40,005	271,182	294,243	637,947
1972	28,193	38,531	359,524	267,352	693,600
1977	26,656	37,960	368,066	252,853	685,535
1982	22,130	38,516	379,444	254,346	694,436
1987	20,624	42,075	490,383	257,337	810,239
1992	20,805	42,874	553,879	277,629	895,174
1997	28,956 ²	41,760	486,906 ²	148,528 ²	706,150
<i>Number of companies</i>					
1963	32,617	35,666	175,117	162,273	405,673
1967	26,549	33,848	170,851	131,926	363,174
1972	22,171	32,053	179,578	122,592	356,394
1977	20,616	31,670	186,625	120,107	359,018
1982	16,800	31,290	198,088	109,567	355,745
1987	15,692	34,155	191,798	108,439	350,084
1992	16,075	35,177	260,863	105,370	417,485
1997	21,958 ²	35,088	365,588 ²	110,886 ²	533,520

¹ Based on U.S. Census Bureau's definition of food services and drinking places, which is less comprehensive than that used in the food service chapter.

² NAICS.

Sources: *Census of Manufactures*, selected issues; *Census of Retail Trade*, selected issues; *Census of Wholesale Trade*, selected issues; and *Census of Accommodation and Foodservices*, selected issues.

Appendix table 11—Number of employees in food marketing¹

Year	Processing	Wholesaling	Eating and drinking places ²	Food-stores ³	Grocery stores	Total
<i>Thousands</i>						
1963	1,752.0	472.9	1,747.9	1,383.8	NA	5,356.6
1967	1,786.3	513.0	2,191.4	1,571.6	NA	6,062.3
1972	1,745.2	536.3	2,860.2	1,805.1	1,577.8	6,946.8
1977	1,711.0	611.7	3,948.6	2,106.3	1,837.2	8,377.3
1982	1,635.9	666.8	4,829.4	2,477.3	2,169.6	9,609.4
1983	1,614.4	682.1	5,038.0	2,555.5	2,234.2	9,890.0
1984	1,611.4	706.6	5,380.9	2,635.9	2,297.3	10,334.8
1985	1,600.9	733.8	5,698.6	2,773.5	2,428.9	10,806.8
1986	1,606.9	761.1	5,901.5	2,896.3	2,544.5	11,165.8
1987	1,616.8	790.5	6,085.9	2,958.3	2,607.7	11,451.5
1988	1,626.1	820.9	6,250.2	3,073.9	2,723.5	11,771.1
1989	1,644.4	836.7	6,401.9	3,163.5	2,874.5	12,046.5
1990	1,660.5	849.3	6,509.1	3,215.0	2,880.1	12,233.9
1991	1,666.9	846.4	6,467.3	3,203.7	2,874.1	12,184.3
1992	1,662.5	846.9	6,609.3	3,179.5	2,847.1	12,298.2
1993	1,679.6	847.0	6,821.4	3,224.1	2,883.7	12,572.1
1994	1,678.0	871.0	7,077.8	3,291.2	2,934.0	12,918.0
1995	1,691.9	892.1	7,354.2	3,366.0	2,987.5	13,304.2
1996	1,691.9	895.6	7,516.6	3,435.5	3,034.9	13,539.6
1997	1,685.3	906.2	7,645.7	3,478.1	3,065.3	13,715.3
1998	1,683.2	919.9	7,767.8	3,483.5	3,071.9	13,854.4
1999	1,682.3	937.2	7,960.6	3,496.8	3,086.4	14,076.9
2000	1,683.8	949.0	8,113.7	3,521.0	3,106.6	14,267.5

NA = Not available.

¹ Includes full- and part-time workers.

² Excludes all noncommercial eating facilities and commercial outlets such as hotel restaurants, department store coffee shops, and ballpark concessions.

³ Grocery stores are also included in foodstore column.

Source: *Employment and Earnings*, selected issues, U.S. Department of Labor, Bureau of Labor Statistics.

Appendix table 12—Number of food processing establishments, value added, and cost of materials, 1992 and 1997

Industry group and industry	1992				1997			
	Number of establishments		Value added	Cost of materials	Number of establishments		Value added	Cost of materials
	Total	With 20/ more employees			Total	With 20/ more employees		
	----- Number -----		----- Million dollars -----		----- Number -----		----- Million dollars -----	
Meat products	3,242	1,486	19,076	75,108	3,164	1,395	29,724	81,521
Meatpacking plants	1,387	431	6,928	43,586	1,393	386	8,525	45,996
Sausages and other prepared meats	1,264	623	5,491	14,455	1,297	622	9,137	15,847
Poultry slaughtering and processing	591	432	6,657	17,067	474	387	12,062	19,678
Dairy products	2,024	1,148	16,063	38,122	1,834	1,037	17,514	41,244
Creamery butter	32	17	148	884	34	21	242	1,134
Cheese, natural and processed	576	314	4,472	13,881	524	307	4,412	15,918
Condensed and evaporated milk	214	134	3,380	4,172	213	122	4,016	4,991
Ice cream and frozen desserts	456	177	2,097	3,211	451	152	2,533	3,313
Fluid milk	746	506	5,966	15,974	612	435	6,311	15,888
Preserved fruit and vegetables	2,052	1,113	22,827	23,481	2,117	1,099	26,457	26,295
Canned specialties	220	76	3,618	3,057	140	64	5,193	2,876
Canned fruit and vegetables	683	397	6,959	8,033	824	418	7,018	8,978
Dehydrated fruit, vegetables, and soups	155	84	1,515	1,318	154	90	1,340	1,694
Pickles, sauces, and salad dressings	376	152	3,749	2,651	329	116	2,970	2,895
Frozen fruit and vegetables	255	201	2,910	4,613	258	198	4,530	5,055
Frozen specialties	363	203	4,076	3,809	412	213	5,406	4,797
Grain mill products	2,618	1,077	21,086	28,916	2,531	1,039	23,560	37,448
Flour and other grain mill products	365	172	1,625	4,675	383	172	1,899	6,139
Breakfast cereals	65	42	7,338	2,471	71	47	6,672	2,596
Rice milling	53	33	437	1,204	68	38	669	1,812
Blended and prepared flour	209	122	1,822	2,040	249	119	2,392	2,423
Wet corn milling	51	34	3,258	3,742	58	39	3,071	5,361
Dog, cat, and other pet food	161	105	3,730	3,296	188	98	4,359	4,427
Other prepared feeds	1,714	569	2,876	11,488	1,514	526	4,498	14,690
Bakery products	3,152	1,259	17,904	10,594	3,384	1,446	21,787	12,146
Bread, cake, and related products	2,539	946	11,462	6,680	2,766	1,073	14,009	7,445
Cookies and crackers	441	212	5,523	3,151	380	184	6,395	3,540
Frozen bakery products, except bread	172	101	919	763	238	189	1,383	1,161
Sugar and confectionery products	1,129	492	10,951	12,957	1,884	528	13,482	14,848
Raw cane sugar	45	41	562	888	39	31	638	882
Cane sugar, refined	17	15	737	2,138	18	12	540	2,678
Beet sugar	40	37	800	1,559	36	36	969	1,768
Confectionery products	759	298	6,349	3,903	1,486	337	7,899	5,127
Chocolate and cocoa products	156	32	1,475	1,632	164	33	1,892	2,030
Salted and roasted nuts and seeds	112	69	1,028	2,837	141	79	1,544	2,363
Fats and oils	540	322	3,759	15,947	519	327	4,788	21,151
Soybean oil mills	99	70	1,274	9,373	93	69	1,695	12,835
Other oilseed processing	71	49	345	1,043	54	37	247	1,419
Animal and marine fats and oils	268	137	755	2,085	240	143	1,257	1,325
Edible fats and oils	102	66	1,385	3,446	132	78	1,589	5,572

Continued--

Appendix table 12—Number of food processing establishments, value added, and cost of materials, 1992 and 1997--Continued

Industry group and industry	1992				1997			
	Number of establishments		Value added	Cost of materials	Number of establishments		Value added	Cost of materials
	Total	With 20/ more employees			Total	With 20/ more employees		
	----- Number -----		----- Million dollars -----		----- Number -----		----- Million dollars -----	
Beverages	2,064	972	29,256	28,913	2,243	965	34,514	33,822
Malt beverages	194	75	10,189	7,180	529	156	11,234	6,967
Malt	26	18	176	387	35	19	210	562
Wines, brandy, and brandy spirits	553	136	2,089	2,394	687	178	3,161	3,664
Distilled spirits, except brandy products	65	48	1,946	1,447	60	42	2,211	1,713
Bottled and canned soft drinks	926	572	9,586	15,853	757	502	12,753	19,268
Flavoring extracts and syrups	300	123	5,270	1,652	175	68	4,945	1,648
Miscellaneous foods and food products	3,984	1,469	16,322	18,199	4,159	1,549	21,246	21,667
Canned and cured fish and seafood	158	61	362	607	165	58	331	533
Fresh or frozen prepared fish	684	366	2,325	4,671	678	329	2,216	3,904
Coffee and tea	172	90	2,753	2,530	247	109	3,642	4,396
Potato chips and other snacks	409	215	3,913	3,409	416	205	5,947	3,808
Manufactured ice	562	59	255	104	582	75	298	129
Macaroni and spaghetti	199	41	831	565	266	42	1,045	716
Other food preparations	1,800	637	5,883	6,313	1,805	731	7,767	8,181
Total food and kindred products	20,805	9,338	157,244	252,237	21,835	9,385	193,072	290,142

Source: *Census of Manufactures*. The census is conducted every 5 years. For comparison with 1992, data for 1997 are compiled according to the SIC code.

Appendix table 13—Share of market controlled by top 20 firms, 1992 and 1997

	1992	1997
Manufacturing firms	43.7 ¹	51.1 ¹
Wholesaling firms	25.2	25.7
Retailing firms	37.0	43.9
Foodservice firms	17.0	14.3 ²

¹ Rodgers, *Structural Change in U.S. Food Manufacturing, 1958 to 1997*.

² Based on NAICS, not comparable with earlier SIC data.

Appendix table 14—Share of shipment value for the four and eight largest food processing firms, 1992

Industry	Companies	Share of shipment value	
		4 largest firms	8 largest firms
-----Percent-----			
Meatpacking	1,296	50	66
Sausages	1,128	25	33
Poultry and egg processing	373	34	45
Butter	31	49	78
Cheese	418	42	60
Condensed and evaporated milk	153	43	55
Ice cream	411	24	40
Fluid milk	525	22	30
Canned specialties	200	69	84
Canned fruit and vegetables	502	27	42
Dehydrated fruit and vegetables	124	39	59
Pickles, sauces, and salad dressings	332	41	56
Frozen fruit and vegetables	182	28	42
Frozen specialties	308	40	57
Flour and grain milling	230	56	68
Breakfast cereals	42	85	98
Rice milling	44	50	73
Blended and prepared flour	156	39	57
Wet corn milling	28	73	93
Pet food	102	58	77
Prepared feeds	1,161	23	33
Breads and cakes	2,180	34	49
Cookies and crackers	374	56	70
Raw cane sugar	37	52	69
Cane sugar refining	12	85	99
Beet sugar	13	71	93
Confectionery	705	45	59
Chocolate and cocoa	146	75	88
Cottonseed oil mills	22	62	81
Soybean oil	42	71	91
Vegetable oil	18	89	97
Animal and marine fats and oils	159	37	52
Shortening and cooking oils	72	35	56
Malt beverages	160	90	98
Malt	16	65	97
Wines and brandy	514	54	66
Distilled spirits	43	62	82
Bottled and canned soft drinks	637	37	48
Flavoring extracts and syrups	264	69	75
Canned or cured seafood	144	29	50
Fresh or frozen seafood	600	19	28
Roasted coffee	134	66	75
Manufactured ice	513	24	32
Macaroni and spaghetti	182	78	85
Other food preparations	1,644	22	34

Source: *Census of Manufactures*, selected issues.

Appendix table 15—Share of shipment value for the four and eight largest food processing firms, 1997¹

Industry	Companies	Percent of shipment value	
		4 largest firms	8 largest firms
	<i>Number</i>	<i>-----Percent-----</i>	
Animal food	1,077	23.1	34.7
Dog and cat food	129	58.4	80.2
Other animal food	962	23.7	36.3
Grain and oilseed milling	534	45.3	59.1
Flour milling	254	48.4	62.5
Rice milling	56	51.8	75.3
Malt	19	69.0	94.5
Wet corn milling	30	71.7	90.3
Soybean processing	43	79.6	94.5
Other oilseed processing	32	66.6	81.9
Fats and oils refining & blending	91	36.7	63.0
Breakfast cereal	48	82.9	93.5
Sugar & confectionery product	1,556	41.9	56.4
Sugarcane mills	34	56.6	71.4
Cane sugar refining	12	98.7	99.9
Beet sugar	8	85.0	100.0
Chocolate-confectionery from cacao beans	152	79.5	92.5
Chocolate-confectionery from purchased chocolate	796	65.2	75.3
Nonchocolate confectionery	578	40.7	60.1
Fruits & vegetable preserving	1,394	26.6	35.6
Frozen fruit, juice & vegetable	177	34.3	47.4
Frozen specialty food	363	40.2	56.9
Fruit & vegetable canning	661	24.9	38.0
Specialty canning	122	67.2	83.5
Dried & dehydrated food	125	30.3	51.1
Dairy product	1,329	16.5	26.0
Fluid milk	402	21.3	31.0
Creamery butter	32	52.4	73.2
Cheese	399	34.6	50.9
Dry, condensed, & evaporated dairy prod.	169	47.1	58.6
Ice cream & frozen dessert	409	32.3	48.7
Meat product mfg	2,794	35.0	47.5
Animal (except poultry) slaughtering	1,307	57.0	70.8
Meat processed from carcasses	1,163	20.4	30.3
Rendering & meat byproduct processing	137	37.4	54.1
Poultry processing	257	40.6	54.0
Seafood product preparation & packaging	731	12.4	20.9
Seafood canning	152	25.9	42.5
Fresh & frozen seafood processing	586	13.6	22.9
Bakeries & tortilla	10,437	28.6	40.1
Retail bakeries	6,906	2.5	3.9
Commercial bakeries	2,401	39.2	51.3
Frozen cakes, pies, & other pastries	223	38.2	49.8
Cookies & crackers	322	59.9	71.9

See footnotes at end of table.

Continued--

Appendix table 15—Share of shipment value for the four and eight largest food processing firms, 1997¹--Continued

Industry	Companies <i>Number</i>	Percent of shipment value	
		4 largest firms	8 largest firms
		<i>-----Percent-----</i>	
Bakeries & tortilla--continued			
Flour mixes & dough mfg from purchased flour	206	43.7	58.2
Dry pasta	249	57.1	74.3
Tortilla	217	57.2	64.2
Other food	2,493	34.7	42.7
Roasted nuts & peanut butter	128	37.5	57.6
Other snack food	340	70.9	76.5
Coffee & tea	215	52.5	65.6
Flavoring syrup & concentrate	149	80.7	87.9
Mayonnaise, dressing, & other prepared sauce	293	40.3	56.5
Spice & extract	241	43.7	53.5
Perishable prepared food	415	24.3	35.6
All other miscellaneous food	785	23.5	34.6
Beverage	2,169	40.9	52.1
Soft drink	388	47.2	55.6
Bottled water	109	51.7	64.4
Ice mfg	514	24.4	31.3
Breweries	494	89.7	93.4
Wineries	637	43.2	59.2
Distilleries	44	59.8	77.0

¹ NAICS.

Source: 1997 Economic Census - Concentration Ratios in Manufacturing.

Appendix table 16—Percent of sales accounted for by top grocery wholesalers

	Top 4	Top 8	Top 20	Top 50
	<i>Percent</i>			
All grocery wholesalers				
1992	11.2	16.9	25.2	34.5
1997	8.9	15.2	25.7	39.0
Meat				
1992	33.6	38.7	45.1	54.2
1997	35.8	41.9	50.7	60.0
Poultry				
1992	9.6	NA	25.2	41.9
1997	16.7	22.2	34.1	50.8
Dairy				
1992	25.0	32.4	44.6	61.9
1997	15.8	25.8	43.2	59.9
Fresh fruits and vegetables				
1992	7.2	11.3	15.7	23.0
1997	8.3	11.9	16.9	24.3
General line				
1992	25.6	32.2	44.8	61.3
1997	28.0	40.5	55.4	70.8
Merchant				
1992	13.8	17.9	25.2	34.5
1997	13.3	18.0	26.3	35.7

NA = Not available.

Source: U.S. Dept. of Commerce, Bureau of the Census, *Census of Wholesale Trade: Establishment and Firm Sizes*, 1992 and 1997.

Appendix table 17—Concentration in merchant food wholesaling

	Top 4	Top 8	Top 20	Top 50
	<i>Percent</i>			
Meat				
1987	6.6	10.4	18.1	30.5
1992	6.9	10.9	19.6	32.0
1997	12.7	18.5	28.7	41.6
Poultry				
1987	7.4	12.0	22.6	39.0
1992	6.0	10.8	21.9	41.1
1997	20.2	25.8	38.4	55.2
Dairy				
1987	15.7	25.1	39.0	52.6
1992	13.2	20.7	35.4	51.1
1997	15.7	24.8	38.8	54.4
Fresh fruits and vegetables				
1987	8.9	11.0	15.4	NA
1992	8.0	12.0	17.0	24.6
1997	9.5	13.5	18.7	26.2
General line				
1987	26.0	36.9	53.8	71.4
1992	35.4	44.0	59.3	76.4
1997	40.9	49.9	65.0	79.8

NA = Not available.

Source: U.S. Dept. of Commerce, Bureau of the Census, *Census of Wholesale Trade: Establishment and Firm Size*, 1992 and 1997.

Appendix table 18—Sales share of leading U.S. grocery retailers

Year	Share of grocery store sales ^{1, 2}		
	4 largest	8 largest	20 largest
	<i>Percent</i>		
1963	20.0	26.6	34.0
1967	19.0	25.7	34.4
1972	17.5	24.4	34.8
1977	17.4	24.4	34.5
1982	16.1	23.6	34.9
1985	18.4	26.6	36.7
1986	18.2	26.8	37.6
1987	17.1	26.0	36.5
1988	15.7	24.4	35.5
1989	17.0	26.0	39.3
1990	16.9	25.9	39.3
1991	16.3	25.1	39.1
1992	15.9	24.9	37.0
1993	15.8	25.0	37.6
1994	15.7	24.6	38.7
1995	16.2	25.8	38.4
1996	16.6	27.2	40.1
1997	18.2	29.9	43.9
1998	26.8	37.3	48.2
1999	26.5	38.3	51.9
2000	27.4	40.5	52.0

¹ Sales exclude all nongrocery store firm sales, and all sales outside the U.S.

² Includes comparable grocery product sales by Wal-Mart Supercenters.

Sources: *Census of Retail Trade*, company annual reports.

Appendix table 19—Concentration among separate eating places

Year	Top 4 firms	Top 8 firms	Top 20 firms	Top 50 firms
	<i>Percent of sales</i>			
1972 ¹	3.6	5.5	8.9	13.3
1977	4.5	7.3	12.4	17.8
1982	5.4	8.9	15.1	20.2
1987	8.1	12.0	17.0	22.3
1992	8.4	12.0	17.0	22.6
1997 ²	6.4	12.0	14.3	19.8

¹ No concentration data are available for census years prior to 1972.

² Based on NAICS, not comparable with earlier SIC data.

Source: U.S. Census Bureau.

Appendix table 20—Multifactor productivity indexes in U.S. food manufacturing, 1949-99

Year	Gross output	Capital services	Labor hours	Energy	Materials	Purchased services	Multifactor productivity
<i>Index (1996 = 100)</i>							
1949	34.9	42.4	110.4	35.5	33.9	26.6	81.5
1950	35.6	43.4	110.8	34.7	33.6	29.0	83.2
1951	36.4	44.1	113.0	35.5	34.0	33.1	83.6
1952	37.8	43.3	112.7	35.6	35.1	33.9	84.8
1953	38.7	43.2	112.5	34.2	35.5	33.1	86.4
1954	38.5	42.8	110.8	40.9	35.2	34.1	86.5
1955	40.7	43.2	111.4	43.6	38.2	35.5	86.2
1956	42.8	43.9	112.0	46.4	39.7	38.3	87.6
1957	43.1	43.3	108.8	44.6	39.0	40.5	89.8
1958	43.8	44.9	106.7	50.8	42.0	43.7	86.5
1959	45.2	45.1	108.0	50.7	42.5	44.6	88.3
1960	46.4	45.2	107.7	50.8	43.1	45.7	89.7
1961	47.3	45.6	106.9	50.8	44.9	46.1	88.8
1962	48.6	46.1	106.2	51.3	45.3	46.9	90.8
1963	49.7	46.8	105.4	52.3	46.0	48.5	91.8
1964	52.2	47.9	105.5	60.0	48.6	52.4	92.3
1965	52.4	48.5	106.5	58.7	47.9	52.5	93.2
1966	53.5	49.6	107.5	61.7	48.7	55.0	93.6
1967	57.5	51.3	107.3	65.0	53.1	60.7	94.1
1968	58.2	52.5	106.5	74.2	53.1	59.1	95.3
1969	58.9	53.7	106.6	72.4	53.3	59.7	95.9
1970	59.3	54.7	104.9	79.5	53.9	59.0	96.1
1971	60.9	56.1	103.3	81.4	56.0	55.2	96.8
1972	63.9	58.0	103.1	78.7	57.6	55.6	99.6
1973	61.9	60.5	101.1	78.8	58.2	56.3	95.8
1974	64.7	62.2	99.8	79.3	65.6	59.7	91.8
1975	63.9	64.1	96.5	81.1	63.9	62.3	92.3
1976	68.4	67.4	98.9	83.5	65.3	65.5	96.3
1977	69.2	70.6	99.2	83.2	68.3	66.9	94.0
1978	71.2	71.1	99.5	85.8	68.6	64.7	96.6
1979	71.0	73.0	100.4	82.1	68.3	62.9	96.4
1980	72.5	74.7	98.8	82.0	68.6	59.9	98.6
1981	74.1	76.2	96.4	78.8	72.0	64.8	97.5
1982	76.2	77.1	93.4	80.1	69.2	57.4	104.1
1983	76.9	77.6	92.2	77.4	70.1	56.9	104.5
1984	78.5	78.5	92.0	79.5	73.5	57.5	103.3
1985	81.9	80.5	91.9	78.7	77.1	62.0	103.8
1986	83.2	82.6	93.3	81.5	79.1	69.4	102.4
1987	84.6	84.5	94.4	84.3	80.6	63.9	102.9
1988	87.2	85.4	94.8	86.8	78.9	71.0	106.5
1989	86.9	86.6	97.1	87.7	81.9	79.8	102.3
1990	89.3	88.6	99.0	88.2	85.5	87.4	101.0
1991	91.0	90.5	97.4	91.1	86.0	93.6	101.9
1992	95.8	92.7	97.5	93.1	92.8	102.5	101.4
1993	97.5	94.4	99.0	95.8	92.5	103.9	102.8
1994	98.5	95.6	99.6	99.8	97.4	101.9	100.6
1995	101.9	97.8	100.9	104.7	95.5	101.4	104.6
1996	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1997	103.4	101.7	101.1	99.8	102.8	101.9	101.1
1998	106.6	105.7	100.2	103.4	107.3	102.0	101.2
1999	107.9	108.9	102.2	104.5	104.9	98.2	103.3

Source: *Productivity Measures for Selected Industries, 1949-1999*. Bureau of Labor Statistics web site.

Appendix table 21—Capacity utilization rates in food and beverage processing, fourth quarter 1997-99

Industry	Full production			National emergency production		
	1999	1998	1997	1999	1998	1997
	<i>Percent</i>					
All food products ¹	74	74	74	61	58	60
Animal food	79	71	73	64	60	62
Dog and cat food	77	77	81	59	75	78
Other animal food	80	67	66	69	51	52
Grain and oilseed milling	76	83	84	69	75	76
Flour milling	75	75	82	71	68	74
Rice milling	92	80	81	86	73	52
Malt	74	87	86	45	82	72
Wet corn milling	91	86	92	88	81	92
Soybean processing	85	90	95	84	89	94
Other oilseed processing	80	86	90	74	77	84
Fats and oils refining & blending	72	75	83	71	65	81
Breakfast cereal	70	85	80	61	74	69
Sugar & confectionery product	72	71	69	60	59	58
Sugarcane mills	98	84	95	97	80	92
Cane sugar refining	85	77	83	57	52	59
Beet sugar	92	90	91	96	85	86
Chocolate/confectionery from cocoa beans	75	74	75	70	65	71
Chocolate/confectionery from purchased chocolate	64	67	58	50	53	49
Nonchocolate confectionery	74	67	76	60	57	59
Fruits & vegetable preserving	69	76	73	59	60	61
Frozen fruit, juice & vegetable	82	83	83	76	76	74
Frozen specialty food	82	83	80	70	69	66
Fruit & vegetable canning	59	66	62	52	54	56
Specialty canning	61	82	78	58	69	70
Dried & dehydrated food	74	69	71	58	55	58
Dairy product	78	78	78	68	67	69
Fluid milk	82	76	78	73	65	71
Creamery butter	81	89	85	75	84	81
Cheese	78	90	89	74	87	85
Dry, condensed, & evaporated dairy prod.	75	78	77	58	62	64
Ice cream & frozen dessert	69	65	65	58	49	53
Meat product	85	83	84	61	60	65
Animal (except poultry) slaughtering	88	79	81	72	51	59
Meat processed from carcasses	78	79	84	43	59	69
Rendering & meat byproduct processing	82	86	79	44	47	57
Poultry processing	90	88	87	77	70	69
Seafood product preparation & packaging	62	51	57	33	30	44
Seafood canning	66	56	64	42	43	53
Fresh & frozen seafood processing	61	51	56	32	29	42
Bakeries & tortilla	73	74	75	62	53	55
Retail bakeries	74	81	NA	52	50	NA
Commercial bakeries	76	74	76	67	52	53
Frozen cakes, pies, & other pastries	76	76	80	64	47	57
Cookies & crackers	63	70	71	55	59	54

Continued--

Appendix table 21—Capacity utilization rates in food and beverage processing, fourth quarter 1997-99--Continued

Industry	Full production			National emergency production		
	1999	1998	1997	1999	1998	1997
	Percent					
Bakeries & tortilla--continued						
Flour mixes & dough mfg from purchased flour	80	79	78	64	62	65
Dry pasta	70	64	76	71	36	64
Tortilla	78	NA	NA	66	NA	NA
Other food	68	63	64	58	52	51
Roasted nuts & peanut butter	82	72	73	63	61	61
Other snack food	74	72	79	64	55	62
Coffee & tea	77	59	68	64	51	53
Flavoring syrup & concentrate	61	53	49	52	43	37
Mayonnaise, dressing, & other prepared sauce	58	70	74	52	61	64
Spice & extract	65	64	61	53	55	50
Perishable prepared food	67	51	51	53	43	40
All other miscellaneous food	68	68	65	60	57	55
Beverages	70	68	68	59	52	50
Soft drink	64	61	66	54	47	50
Bottled water	56	45	56	36	34	15
Ice	40	43	31	33	19	16
Breweries	85	82	71	86	82	57
Wineries	71	79	80	49	39	63
Distilleries	55	63	65	41	37	44

NA = Not available.

¹ Excludes beverages.

Source: *Current Industrial Reports, Survey of Plant Capacity*, U.S. Department of Commerce, Bureau of the Census.

Appendix table 22—Financial performance of food manufacturing and kindred products companies ^{1, 2}

Year	Share of sales			Share of assets		Profit rate		Total stockholders' equity to total debt
	Operating income	Nonoperating expenses	Income before taxes	Long-term debt	Stockholders' equity	Return on stockholders' equity	Return on assets	
-----Percent-----								Ratio
1982	4.8	0.2	4.6	19.0	48.1	13.0	6.3	1.8
1989	7.6	0.5	7.1	29.6	38.9	21.0	8.2	1.1
1990	8.5	-2.2	6.3	34.4	32.5	16.1	5.3	0.8
1991	8.4	-1.2	7.2	32.7	34.5	17.6	6.1	0.9
1992	8.8	-1.9	6.9	31.2	35.3	15.6	5.5	0.9
1993	7.7	-2.1	5.6	30.6	34.5	13.5	4.7	0.9
1994	8.4	-1.0	7.4	29.4	34.6	17.8	6.1	0.9
1995	8.3	-1.1	7.2	22.8	35.6	18.5	6.6	1.0
1996	8.7	-2.0	6.7	28.9	35.3	19.1	6.7	1.0
1997	9.0	-1.2	7.8	29.3	34.3	19.8	6.8	0.9
1998	9.5	3.0	6.5	29.6	33.3	20.1	6.7	0.9
1999	9.2	4.0	5.2	29.6	31.2	21.1	6.6	0.8
2000	9.6	4.6	5.0	29.0	30.3	24.1	7.3	0.8

¹ Includes tobacco industry data.² Annual measures based on averages of quarterly data.Source: *Quarterly Financial Report*, various years (U.S. Census Bureau).**Appendix table 23—Financial performance of food retailing companies with assets of \$50 million or more** ¹

Year	Share of sales			Share of assets		Profit rate		Total stockholders' equity to total debt
	Operating income ²	Nonoperating expenses	Income before taxes	Long-term debt	Stockholders' equity	Return on stockholders' equity ³	Return on assets ³	
-----Percent-----								Ratio
1981	1.9	0.2	1.7	21.0	36.3	12.5	0.9	1.5
1989	2.6	1.2	1.4	43.9	16.2	14.6	2.4	0.3
1990	2.7	1.7	1.0	45.1	14.5	11.2	1.6	0.3
1991	2.7	1.4	1.3	43.0	17.0	14.5	2.4	0.4
1992	2.8	1.6	1.2	44.8	16.4	9.8	1.6	0.4
1993	2.9	1.6	1.3	40.8	17.7	7.5	1.3	0.4
1994	3.1	1.0	2.1	38.6	20.1	14.0	2.8	0.5
1995	3.1	1.3	2.1	35.8	23.7	17.2	4.2	0.3
1996	3.2	1.4	2.3	36.9	24.5	16.9	4.1	0.3
1997	3.5	1.4	2.4	38.1	25.4	17.2	4.1	0.3
1998	3.6	1.0	2.6	37.6	27.1	16.1	4.4	0.7
1999	3.9	1.3	2.6	38.3	27.6	15.7	4.3	0.7
2000	3.8	1.3	2.5	37.4	29.1	12.4	3.6	0.7

¹ Annual measures based on average of quarterly data.² Before taxes.³ After taxes.Source: *Quarterly Financial Report*, various years (U.S. Census Bureau).

Appendix table 24—Labor productivity in food processing and retailing

Year	Food processing						Food-stores	Eating and drinking places
	Red meats	Milk	Bakery products	Candy and confectionery	Malt	Soft drinks		
<i>Output per person per hour, Index (1987=100)</i>								
1967	61.3	37.9	72.1	65.3	26.9	41.4	102.2	103.6
1972	69.7	51.4	81.9	76.5	37.5	47.0	114.2	108.7
1977	81.9	60.3	86.9	84.6	56.7	62.2	107.3	106.7
1982	91.9	81.6	89.8	76.6	69.5	71.1	102.2	103.5
1983	95.5	86.1	93.4	82.3	75.5	75.7	102.1	102.5
1984	97.0	89.4	93.9	82.5	80.2	81.6	102.4	98.9
1985	99.7	92.2	95.5	85.9	76.8	85.2	102.4	96.2
1986	98.4	96.3	101.1	88.5	90.9	91.4	102.0	99.2
1987	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1988	100.7	109.1	96.4	100.7	99.3	109.6	99.6	103.0
1989	97.3	109.0	94.1	107.9	106.4	119.5	97.2	102.5
1990	95.8	106.0	89.8	108.2	111.9	127.4	97.9	104.0
1991	98.8	103.4	87.9	111.6	110.1	136.0	97.4	103.8
1992	104.1	102.9	89.3	103.2	114.1	144.9	97.4	103.4
1993	104.1	105.8	87.6	107.9	111.9	146.0	96.5	103.8
1994	104.8	111.8	88.4	110.7	122.4	152.7	95.7	102.1
1995	104.2	116.0	89.7	110.2	123.1	161.6	93.9	102.0
1996	96.3	112.1	86.7	115.2	127.5	164.9	91.5	100.6
1997	99.4	107.7	92.9	117.1	136.8	167.5	90.9	101.6
1998	102.3	108.0	94.3	121.4	140.2	168.3	91.4	102.0
1999	104.2	106.3	104.6	138.2	132.4	167.4	94.9	104.3

Source: *Productivity Measures for Selected Industries, 1949-99*. Bureau of Labor Statistics web site.

Appendix table 25—Food marketing system purchases from U.S. agriculture, 1982-2000

Year	Meat	Fruit and vegetables ¹	Dairy products	Bakery products	
<i>Billion dollars</i>					
1982	31.5	11.5	16.7	3.4	
1983	31.4	12.9	18.0	3.5	
1984	32.4	13.5	18.1	3.7	
1985	30.5	13.3	17.7	3.4	
1986	30.9	14.6	17.8	2.9	
1987	32.7	14.3	18.2	2.8	
1988	33.5	16.2	17.9	3.6	
1989	34.0	17.8	19.6	4.3	
1990	36.9	16.5	20.5	3.7	
1991	34.7	17.0	18.4	3.3	
1992	34.4	17.7	20.1	3.7	
1993	35.1	18.4	20.1	3.9	
1994	32.7	18.4	21.1	4.0	
1995	32.6	20.3	21.4	5.0	
1996	34.5	19.4	24.7	5.7	
1997	34.0	21.0	22.7	4.9	
1998	28.9	23.8	26.6	3.8	
1999	30.8	26.3	25.5	3.3	
2000	34.8	27.3	22.7	3.4	

	Poultry	Grain mill products ²	Eggs	Other foods ³	Total ⁴
<i>Billion dollars</i>					
1982	6.0	1.4	2.5	8.4	81.4
1983	6.6	1.4	2.7	8.8	85.3
1984	8.0	1.4	3.0	9.7	89.8
1985	7.9	1.3	2.3	10.0	86.4
1986	9.0	1.1	2.5	10.0	88.8
1987	8.1	1.0	2.2	11.0	90.4
1988	9.9	1.3	2.2	12.2	96.8
1989	11.4	1.6	2.8	12.3	103.8
1990	11.1	1.4	2.8	13.3	106.2
1991	11.2	1.3	2.7	13.0	101.8
1992	12.0	1.4	2.3	13.5	101.6
1993	13.2	1.4	2.6	14.9	109.6
1994	13.9	1.5	2.6	15.4	109.6
1995	13.9	1.7	2.8	16.1	113.8
1996	15.9	2.0	3.4	16.7	122.3
1997	15.5	1.8	3.2	16.8	120.0
1998	16.4	1.6	3.1	15.5	119.7
1999	16.5	1.3	3.1	15.5	122.3
2000	16.3	1.3	3.2	14.3	123.3

¹ Includes soups, baby foods, condiments, dressings, spreads, and relishes.

² Includes, flour, flour mixes, cereals, rice, and pasta.

³ Includes, fats and oils, sugar, and miscellaneous foods.

⁴ Excludes alcoholic beverages and aquaculture, which are estimated at \$2.5 billion in 1990.

Source: ERS, USDA.

Appendix table 26—Food marketing mergers, 1994-2001

Year	Processors	Mergers and acquisitions by:			Food service
		Wholesalers	Retailers		
<i>Number</i>					
1994	175	43	69		71
1995	168	45	44		78
1996	139	30	43		108
1997	186	76	54		127
1998	230	71	67		140
1999	229	63	66		112
2000	169	46	53		91
2001 ¹	148	38	47		59

¹ Preliminary.

Source: Food Institute, *The Food Institute Report*.

Appendix table 27—Average hourly earnings in food marketing¹

Year	Processing	Wholesaling	Eating and	Food-	Retail
			drinking		stores ³
			places ²		stores ³
<i>Dollars</i>					
1963	2.3	2.2	NA	1.9	NA
1967	2.6	2.7	1.5	2.2	NA
1972	3.6	3.7	2.1	3.2	NA
1977	5.4	5.4	2.9	4.8	4.9
1982	7.9	8.3	4.1	7.3	7.5
1983	8.2	8.7	4.3	7.5	7.8
1984	8.4	9.0	4.3	7.6	7.9
1985	8.6	9.2	4.3	7.2	7.6
1986	8.7	9.3	4.4	6.9	7.2
1987	8.9	9.5	4.4	6.9	7.1
1988	9.1	9.8	4.6	7.1	7.1
1989	9.4	10.2	4.8	7.2	7.3
1990	9.6	10.5	5.0	7.3	7.4
1991	9.9	10.8	5.2	7.3	7.4
1992	10.2	11.1	5.3	7.6	7.6
1993	10.5	11.5	5.4	7.8	7.9
1994	10.7	11.8	5.5	7.9	8.0
1995	10.9	12.1	5.6	8.2	8.2
1996	11.2	12.5	5.8	8.4	8.5
1997	11.5	12.9	6.1	8.7	8.8
1998	11.8	13.4	6.4	9.0	9.1
1999	12.1	13.7	6.6	9.3	9.4
2000	12.5	14.1	6.9	9.4	9.4

NA = Not available.

¹ Includes full- and part-time workers.

² Excludes all noncommercial eating facilities and commercial outlets such as hotel restaurants, department store coffee shops, and ballpark food concessions.

³ Grocery stores are also included in foodstore column.

Source: *Employment and Earnings*, U.S. Department of Labor, Bureau of Labor Statistics.

Appendix table 28—New capital expenditures in food and beverage processing, 1997-99

Industry	1999	1998	1997
	<i>Thousand dollars</i>		
All food products ¹	13,207,585	11,512,338	10,799,165
Animal food	637,528	600,681	548,273
Dog and cat food	246,533	211,127	261,079
Other animal food	390,995	389,554	287,294
Grain and oilseed milling	1,968,665	1,806,891	1,565,272
Flour milling	168,091	185,013	196,633
Rice milling	43,326	21,599	45,454
Malt	24,969	51,888	41,101
Wet corn milling	798,320	423,752	540,906
Soybean processing	387,729	299,419	188,422
Other oilseed processing	72,281	93,910	83,999
Fats and oils refining & blending	166,572	368,784	168,506
Breakfast cereal	307,377	362,526	300,251
Sugar & confectionery product	978,643	924,655	831,995
Sugarcane mills	53,746	61,110	67,796
Cane sugar refining	37,306	31,329	44,528
Beet sugar	198,616	244,467	167,511
Chocolate/confectionery from cocoa beans	147,772	110,510	69,718
Chocolate/confectionery from purchased chocolate	338,496	277,744	272,269
Nonchocolate confectionery	202,707	199,496	210,173
Fruits & vegetable preserving	2,065,755	1,640,853	1,648,372
Frozen fruit, juice & vegetable	574,386	462,788	397,733
Frozen specialty food	368,206	322,567	353,555
Fruit & vegetable canning	716,766	475,024	529,704
Specialty canning	247,263	228,795	219,783
Dried & dehydrated food	159,134	151,679	147,597
Dairy product	1,478,317	1,492,193	1,337,286
Fluid milk	545,974	474,903	423,487
Creamery butter	11,085	10,057	8,522
Cheese	508,957	437,114	478,340
Dry, condensed, & evaporated dairy prod.	274,068	384,919	269,050
Ice cream & frozen dessert	138,233	185,200	157,887
Meat product	2,108,345	1,653,656	1,799,220
Animal (except poultry) slaughtering	485,880	431,533	533,909
Meat processed from carcasses	659,793	478,442	526,880
Rendering & meat byproduct processing	127,905	103,655	114,353
Poultry processing	834,768	640,027	624,078
Seafood product preparation & packaging	189,864	133,126	175,210
Seafood canning	16,378	12,022	21,599
Fresh & frozen seafood processing	173,486	121,104	153,611
Bakeries & tortilla	2,143,223	1,597,599	1,440,509
Retail bakeries	149,511	79,535	75,760
Commercial bakeries	1,104,295	830,797	724,834
Frozen cakes, pies, & other pastries	146,210	103,334	88,520
Cookies & crackers	426,707	340,810	300,040
Flour mixes & dough from purchased flour	159,637	178,877	158,993
Dry pasta	111,833	31,697	43,051
Tortilla	45,031	34,549	49,311

Continued--

Appendix table 28—New capital expenditures in food and beverage processing, 1997-99--Continued

Industry	1999	1998	1997
		<i>Thousand dollars</i>	
Other food	1,637,244	1,662,682	1,452,928
Roasted nuts & peanut butter	64,508	103,893	81,964
Other snack food	598,508	673,137	406,407
Coffee & tea	179,047	143,583	166,837
Flavoring syrup & concentrate	95,284	79,272	144,097
Mayonnaise, dressing, & other prepared sauce	140,496	84,963	139,688
Spice & extract	142,011	118,589	115,389
Perishable prepared food	129,466	171,584	124,442
All other miscellaneous food	287,925	287,661	274,104
Beverages	2,282,309	2,221,883	2,381,973
Soft drink	804,283	877,411	832,284
Bottled water	195,929	56,330	47,508
Ice	31,506	23,883	33,527
Breweries	739,357	783,247	1,021,428
Wineries	429,435	424,075	371,286
Distilleries	81,798	56,936	75,940

¹ Excludes beverages.

Source: *Annual Survey of Manufactures*, U.S. Census Bureau.

Appendix table 29—Gross book value of total assets in food processing, 1992 and 1997

Industry group and industry	1992			1997				
	Assets at beginning of year	Added capital	Retired capital	Assets at end of year	Assets at beginning of year	Added capital	Retired capital	Assets at end of year
<i>Million dollars</i>								
Meat products	12,303	1,262	344	13,220	16,624	1,683	403	17,907
Meatpacking plants	3,902	368	91	4,179	5,303	536	102	5,738
Sausages and other prepared meats	3,726	404	98	4,032	4,841	527	92	5,277
Poultry slaughtering and processing	4,675	490	155	5,009	6,480	620	209	6,892
Dairy products	10,031	1,062	162	10,938	12,279	1,344	290	13,331
Creamery butter	132	9	3	140	150	9	2	156
Cheese, natural and processed	2,278	267	0	2,551	3,393	486	50	3,828
Condensed and evaporated milk	1,903	197	32	2,067	2,574	262	85	2,751
Ice cream and frozen desserts	1,537	202	28	1,710	1,832	159	42	1,949
Fluid milk	4,181	387	99	4,470	4,330	428	111	4,647
Preserved fruit and vegetables	13,497	1,228	312	14,489	17,597	1,783	508	18,873
Canned specialties	1,574	275	0	1,712	2,489	220	116	2,593
Canned fruit and vegetables	4,049	164	160	4,363	5,114	534	125	5,523
Dehydrated fruit, vegetables, and soups	858	103	35	926	1,028	130	45	1,113
Pickles, sauces, and salad dressings	1,631	169	41	1,759	1,616	140	29	1,727
Frozen fruit and vegetables	3,042	267	76	3,231	4,138	404	110	4,432
Frozen specialties	2,343	250	0	2,498	3,212	355	83	3,485
Grain mill products	23,513	1,641	3,742	21,372	25,227	1,749	2,340	24,634
Flour and other grain mill products	5,278	260	3,565	1,973	4,403	199	2,065	2,536
Breakfast cereals	3,665	396	65	4,000	3,651	254	68	3,838
Rice milling	545	24	0	554	686	46	12	720
Blended and prepared flour	848	177	13	1,012	1,219	156	16	1,358
Wet corn milling	5,121	409	32	5,500	7,868	541	71	8,338
Dog, cat, and other pet food	1,584	180	0	1,733	2,000	262	49	2,213
Other prepared feeds	6,472	195	67	6,600	5,400	291	59	5,631
Bakery products	9,231	881	333	9,818	10,870	1,116	285	11,699
Bread, cake, and related products	5,729	543	239	6,033	6,501	725	197	7,028
Cookies and crackers	3,051	338	83	3,306	3,689	302	72	3,919
Frozen bakery products, except bread	451	0	11	479	680	89	16	752
Sugar and confectionery products	8,038	672	109	8,858	9,261	923	202	9,131
Raw cane sugar	1,046	59	9	1,100	900	68	28	941
Cane sugar, refined	774	56	0	835	564	45	3	605
Beet sugar	1,143	97	0	1,233	1,156	168	9	1,315
Confectionery products	3,397	407	85	3,719	4,468	482	108	4,842
Chocolate and cocoa products	996	0	0	1,252	1,296	77	35	1,337
Salted and roasted nuts and seeds	682	53	15	719	877	83	19	91
Fats and oils	4,400	292	51	4,784	5,409	555	90	5,873
Soybean oil mills	2,105	124	21	2,214	2,154	200	20	2,334
Other oilseed processing	522	23	0	523	634	84	13	705
Animal and marine fats and oils	859	82	21	1,020	1,154	114	33	1,235
Edible fats and oils	914	63	9	1,027	1,467	157	24	1,599

Continued--

Appendix table 29—Gross book value of total assets in food processing, 1992 and 1997--Continued

Industry group and industry	1992				1997			
	Assets at beginning of year	Added capital	Retired capital	Assets at end of year	Assets at beginning of year	Added capital	Retired capital	Assets at end of year
	<i>Million dollars</i>							
Beverages	22,043	1,560	291	23,311	25,051	2,466	463	27,055
Malt beverages	10,745	577	58	11,263	11,195	978	106	12,067
Malt	536	0	0	561	609	42	4	647
Wines, brandy, and brandy spirits	1,879	119	29	1,969	2,541	350	59	2,832
Distilled spirits, except brandy products	904	57	0	950	1,051	76	12	1,115
Bottled and canned soft drinks	6,930	732	204	7,458	8,915	876	258	9,533
Flavoring extracts and syrups	1,049	75	0	1,110	740	144	24	861
Miscellaneous foods and food products	9,284	1,044	287	10,068	13,306	1,405	369	14,241
Canned and cured fish and seafood	236	22	10	248	383	22	11	294
Fresh or frozen prepared fish	1,672	166	39	1,799	2,182	156	60	2,278
Coffee and tea	1,221	150	32	1,350	1,872	167	69	1,970
Potato chips and other snacks	2,194	259	62	2,400	3,176	409	94	3,491
Manufactured ice	271	14	6	283	432	34	11	455
Macaroni and spaghetti	596	75	21	654	634	43	12	665
Other food preparations	3,094	358	117	3,334	4,627	574	112	5,088
Total food and kindred products	112,340	9,642	5,631	116,858	135,624	13,024	4,950	142,744

Source: *Census of Manufactures*, U.S. Census Bureau. The census is conducted every 5 years. Data for 1997 are compiled according to the SIC code.

Appendix table 30—Food-related advertising, 1995-99

Item	1999	1998	1997	1996	1995
	<i>Million dollars</i>				
Eating and drinking places	3,412	3,164	3,148	2,961	2,646
Foodstores ¹	947	920	893	824	813
Processed foods	7,253	7,059	6,864	6,523	6,347
Cooking products and seasoning ⁴	595	702	698	729	685
Prepared and convenience foods ²	1,329	1,284	1,332	1,312	1,379
Dairy products and substitutes	489	475	508	441	478
Fruits, vegetables, grains, and beans	165	300	168	235	126
Meat, poultry, and fish	281	314	217	271	256
Bakery goods	458	263	397	448	347
Confectionery and snacks ³	1,207	1,123	1,094	966	856
Alcoholic beverages	1,245	1,188	1,090	1,022	1,028
Soft drinks and bottled water	799	708	689	247	541
Other beverages ⁵	617	626	628	809	585
General promotions	69	78	43	45	67
Total advertising	11,613	11,143	10,906	10,309	9,807

¹ Includes foodstores and supermarkets, bake shops, dairy stores, meat, poultry, and fish markets, and food and beverage retailers.

² Soups, cereals, jams, jellies, peanut butter, infant foods, pasta products and dinners, all prepared dinners and entrees.

³ Candy, gum, mints, cookies, crackers, nuts, chips, and other salty snacks.

⁴ Sugar, syrups, artificial sweeteners, shortening, cooking oils, margarine, baking mixes, crusts, flour and other baking ingredients, seasoning, spices, extracts, puddings, pickles, relishes, sauces, gravies, dips, salad dressings, mayonnaise, and other miscellaneous ingredients.

⁵ Coffee, tea, cocoa, fruit juices and drinks, and vegetable juices.

Source: Economic Research Service, BAR/LNA Multi-Media Service.

Appendix table 31—Share of food advertising expenditures by the largest food marketing firms, 1999

Industry	Share of expenditures spent by:	
	3 largest advertisers	10 largest advertisers
	<i>Percent</i>	
Restaurants, national	49.3	75.1
Foodstores and supermarkets	29.0	54.1
Food processing:		
Sugar, syrups, and artificial sweeteners	68.5	98.4
Shortening, oil, margarine, and nonstick products	77.0	98.0
Baking mixes, pie crusts, and baking ingredients	76.0	97.4
Seasonings, spices, and extracts	80.3	98.8
Gelatins and puddings (mixes and prepared)	100.0	100.0
Condiments, pickles, and relishes	70.7	97.7
Sauces, gravies, and dips	47.6	93.1
Salad dressing and mayonnaise	90.6	99.1
Soups	96.2	99.8
Breakfast cereals	85.4	100.0
Nutritional supplements and weight control products	51.5	80.6
Infant foods	98.1	100.0
Pasta products and pasta-product dinners	84.8	98.8
All other prepared dinners and entrees	52.2	89.0
Jellies, jams, preserves, and peanut butter	96.6	99.2
Milk, butter, and eggs, yogurt, cream and sour cream	64.0	91.4
Cheese	90.1	96.2
Ice cream, frozen novelties, and sherbet	43.5	77.5
Dairy product substitutes	98.5	100.0
Citrus fruit	98.9	98.9
Other fruit	57.0	94.7
Vegetables	61.0	92.0
Beans and grains	53.7	97.6
Meat, poultry, and fish	39.1	75.9
Bread and rolls, waffles, and pancakes	58.3	96.8
Cakes, pies and pastries, donuts	72.6	99.4
Cookies and crackers	89.2	99.5

Continued--

Appendix table 31—Share of food advertising expenditures by the largest food marketing firms, 1999--Continued

Industry	Share of expenditures spent by:	
	3 largest advertisers	10 largest advertisers
	Percent	
Coffee, tea, cocoa, and milk derivatives	73.3	96.1
Fruit juices and drinks	46.7	89.3
Vegetables juices	100.0	100.0
Candy, mints, and gum	62.3	94.2
Chips, nuts, popcorn, and pretzels	72.9	95.1
Regular carbonated drinks	99.2	100.0
Dietary carbonated drinks	99.8	100.0
Noncarbonated soft drinks	88.2	92.0
Bottled waters	66.7	94.4
Beer and ale	81.7	98.3
Wine and wine coolers	40.0	68.6
Distilled spirits:		
Bourbon	83.8	100.0
Canadian whiskey	99.7	100.0
Scotch	75.4	99.7
Other whiskey	99.6	100.0
Brandy, cognac, or armagnac	86.7	97.4
Cordials and liqueurs	65.6	85.8
Gin	99.9	100.0
Rum	95.6	100.0
Tequila	97.5	100.0
Vodka	81.3	99.8
Other alcoholic beverages	84.0	92.2
Pet foods		
Dog food	87.2	99.7
Cat food	84.4	100.0
Other pet food	92.7	100.0

Source: *Competitive Media Reporting and Publishers Information Bureau.*

Appendix table 32—Advertising price indexes in cost per 1,000 targeted viewers or readers

Media	1984	1985	1986	1987	1988	1989	1990	1991	1992	1996	2000
	<i>Index (1975 = 100)</i>										
Network	279	301	318	318	343	363	399	399	399	423	441
Spot TV	190	203	215	228	242	254	269	269	280	308	311
Network radio	237	268	284	301	313	332	345	338	331	333	359
Spot radio	155	161	170	177	182	193	205	205	203	215	240
Magazines	223	236	249	261	271	287	301	322	338	354	362
Supplements	192	204	220	229	240	254	267	301	316	NA	NA
Newspaper	252	267	286	306	327	347	368	390	410	422	428
Outdoor	198	208	218	229	238	250	263	274	274	280	308

NA = Not available.

Source: Compiled by ERS from Bar/LNA Multi-Media Service.

Appendix table 33—New products introduced, 1987-2000

Category	1987	1988	1989	1990	1991	1992	1993
	<i>Number</i>						
Food categories:							
Baby food	10	55	53	31	95	53	7
Bakery Products	1,088	1,180	1,348	1,546	1,966	1,854	1,803
Beverages	832	936	913	1,143	1,367	1,538	1,845
Breakfast cereals	92	97	118	123	104	122	99
Condiments	1,145	1,608	1,701	2,028	2,787	2,555	3,147
Candy, gum, and snacks	1,367	1,310	1,355	1,486	1,885	2,068	2,043
Dairy	1,132	854	1,348	1,327	1,111	1,320	1,099
Desserts	56	39	69	49	124	93	158
Entrees	691	613	694	753	808	698	631
Fruit and vegetables	185	262	214	325	356	276	407
Pet food	82	100	126	130	202	179	276
Processed meat	581	548	509	663	798	785	454
Side dishes	435	402	489	538	530	560	680
Soups	170	179	215	159	265	211	248
Total, food	7,886	8,183	9,192	10,301	12,398	12,312	12,893
Nonfood categories:							
Health and beauty aids	2,039	2,000	2,308	2,379	3,064	3,690	3,864
Household supplies and paper products	208	333	493	491	588	627	612
Tobacco products	51	12	29	31	19	45	38
Pet products	18	30	33	42	74	116	160
Total, nonfood	2,316	2,375	2,863	2,943	3,745	4,478	4,674
Total	10,182	10,558	12,055	13,244	16,143	16,790	17,571
<hr/>							
Category	1994	1995	1996	1997	1998	1999	2000
	<i>Number</i>						
Food categories:							
Baby food	45	61	25	53	35	21	16
Bakery Products	2,180	2,432	1,759	1,622	1,471	1,126	1,087
Beverages	2,250	2,854	2,003	1,606	1,547	1,576	1,271
Breakfast cereals	110	128	121	83	84	114	88
Condiments	3,271	3,698	2,815	2,631	1,994	1,676	1,808
Candy, gum, and snacks	2,450	2,462	2,310	2,505	2,065	1,983	1,924
Dairy	1,323	1,614	1,345	862	940	921	858
Desserts	215	125	100	109	117	73	78
Entrees	694	748	597	629	678	543	550
Fruit and vegetables	487	545	552	405	375	254	192
Pet food	161	174	121	251	105	158	157
Processed meat	565	790	637	672	728	646	583
Side dishes	980	940	611	678	597	421	317
Soups	264	292	270	292	299	254	216
Total, food	15,006	16,863	13,266	12,398	11,035	9,766	9,145
Nonfood categories:							
Health and beauty aids	4,368	4,897	5,702	6,226	6,467	6,257	6,573
Household supplies and paper products	609	571	381	371	265	453	384
Tobacco products	38	102	54	127	51	32	42
Pet products	55	139	169	202	120	138	143
Total, nonfood	5,070	5,709	6,306	6,926	6,903	6,880	7,142
Total	20,076	22,572	19,572	19,324	17,938	16,646	16,390

Source: ERS, *New Product News*.

Appendix table 34—Major economic indicators, 1989-2000

Year	Population	Real gross domestic product ¹	Unemployment rate	Real per capita disposable personal income ¹
	<i>Million</i>	<i>Billion dollars</i>	<i>Percent</i>	<i>Dollars</i>
1989	247.4	6,592	5.3	19,833
1990	250.0	6,708	5.6	20,058
1991	252.7	6,676	6.8	19,867
1992	255.4	6,880	7.5	20,217
1993	258.1	7,063	6.9	20,233
1994	260.6	7,348	6.1	20,504
1995	263.1	7,544	5.6	21,795
1996	265.5	7,813	5.4	21,069
1997	268.0	8,160	4.9	21,464
1998	270.6	8,516	4.5	22,354
1999	273.0	8,876	4.2	22,641
2000	275.4	9,224	4.0	23,148

Year	3-month T-bill rate	Exchange rate	CPI (1982-84 = 100)
	<i>Percent</i>	<i>Yen per dollar</i>	<i>All Items</i>
1989	8.1	138.07	124.0
1990	7.5	145.00	130.7
1991	5.4	134.59	136.2
1992	3.5	126.78	140.3
1993	3.0	111.08	144.5
1994	4.3	102.18	148.2
1995	5.5	93.96	152.4
1996	5.0	108.78	156.9
1997	5.1	121.06	160.5
1998	4.8	130.99	163.0
1999	4.7	113.73	166.6
2000	5.7	107.80	172.2

¹ 1996 dollars.

Source: (1) U.S. Department of Commerce, Bureau of Economic Analysis, *Survey of Current Business*; (2) *Current Population Reports*, selected issues; (3) *Employment and Earnings*, U.S. Department of Labor, Bureau of Labor Statistics.

Appendix Table 35—Wholesale acquisitions at a glance, 1994-2001

Company	Acquisitions
Broadline wholesalers:	
Nash Finch	Super Food Services, Erickson's Supermarkets, Military Distributors of Virginia, Super Food Services, T.J. Morris, United-A.G. Cooperative Inc., Hinky Dinky Supermarkets, Inc., K&N Meats (Producer of beef and other meat for fine dining establishments)
Unified Western Grocers (result of merger between Certified Grocers of California and Unified Grocers)	Market Wholesale Grocery Company
Richfood Holdings	Super Rite, Farm Fresh, Inc., Shoppers Food Warehouse
Spartan Stores	Family Fare, Ashcraft's Markets, Seaway Food Town, Inc., Prevo's Family Markets, Inc. (retailer)
Fleming	Jitney-Jungle retail stores, Minter-Weisman (convenience store distributor), seven Food4Less retail stores from Whitco Foods, Inc.
Supervalu, Inc.	Richfood Holdings, Shop 'N Save, Randall Stores, Inc.
Roundy's	Mega Marts, Ultra Mart, Cops Corp. (retailer and wholesaler)
C&S	Grand Union retail stores
Associated Food Stores	Macey Inc., Lin's A.G. Foodstores
Food service distributors:	
Ahold (managed under U.S. Foodservice name)	U.S. Foodservice, GFG Foodservice, PYA/Monarch, Parkway Foodservice, Mutual Distributors, Inc. (broadline distributor), Mutual Wholesale Co., Alliant
JP Foodservice, Inc. (managed under the U.S. Foodservice name)	Mazo-Lerch, US Foodservice, Squeri Food Service Inc., Arrow Paper Supply and Food Co., Valley Food Distributors, Parkway Food Service, Stock Yards Packing Co., Inc. (Custom meat processor)
U.S. Foodservice	Clark Foodservice, Goode Foodservice, Fort Myers Meat & Seafood, CP Foodservice
Rykoff-Sexton (managed under the U.S. Foodservice name)	U.S. Foodservice
Clayton, Dubilier and Rice (investment firm) (managed under the Alliant Foodservice name)	Alliant (formerly Kraft Foodservices), Belca Foodservice, ACME Food Atlantic Food Services, Leone Foodservice, K-B Foods, Inc., K&N Meats (producer of meats for tablecloth dining establishments)
Performance Food Group	Fresh Express, AFI Food Service Distributors, W.J. Powell Company, McLane Foodservice (certain assets), NorthCenter Foodservice, Carroll County Foods, Inc., Dixon Tom-A-Toe Companies, Inc., State Hotel Supply Co., Nesson Meat Sales (certain assets)
McLane Co. (subsidiary of Wal Mart)	AmeriServe Food Distribution, Inc.
AmeriServe Food Distribution, Inc.	ProSource, Inc., PepsiCo Food Systems
Sysco	Strano Foodservice, Fresh Point Holdings, Watson Foodservice Inc., Malcolm Meats (specialty meat cutter), Buckhead Beef Co. (specialty meat cutter), Newport Meat Co. (specialty meat cutter), Doughtie's Foods, Jordan's Foods, Beaver Street Fisheries, Inc., 5 specialty meat operations from Freedman Food Service, North Douglas Distributors, Ltd. (Canada), Albert M. Briggs Co. (specialty meat supplier), HRI Supply Ltd. (Canadian foodservice distributor), Fulton Provision Co. (specialty meat company)

Sources: *Food Institute Report, Supermarket News, Feedstuffs.*

Appendix table 36—Producer price indexes for the food marketing system, 1990-2000

Commodity	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
	<i>1982 = 100</i>										
Crude foodstuffs and feedstuffs ¹	113.1	105.5	105.1	102.4	106.5	105.8	121.5	112.2	103.8	98.7	100.2
Fruit and vegetables	117.5	114.7	96.8	106.9	104.6	108.4	122.5	115.5	117.2	117.4	111.1
Grains	97.4	92.0	97.3	94.5	102.7	112.6	151.1	111.2	93.4	80.1	78.3
Livestock	115.6	107.9	104.7	107.0	96.4	92.8	95.2	96.3	82.3	86.4	96.5
Live poultry	118.8	111.2	122.6	122.0	124.4	125.6	140.5	131.0	141.4	129.9	124.7
Fluid milk	100.8	89.5	96.3	94.1	95.8	93.7	107.9	97.5	112.6	106.3	92.0
Oilseeds	112.1	106.4	107.5	115.9	117.4	112.6	139.4	140.8	114.4	90.8	93.8
Sugar and raw cane	119.2	119.2	113.7	113.2	115.2	119.7	118.6	116.8	117.2	113.7	101.8
Intermediate materials for food manufacturing ²	117.9	115.3	113.9	115.6	118.5	119.5	125.3	123.2	123.1	120.8	119.2
Flour	103.6	96.8	109.3	108.9	110.3	122.8	136.8	118.7	109.2	104.3	103.8
Refined sugar	122.7	121.6	120.0	118.2	118.3	119.4	123.7	123.6	119.8	121.0	110.6
Crude vegetable oils	115.8	103.0	97.0	110.5	135.0	129.8	118.1	116.6	131.1	90.2	73.6
Finished consumer foods ³	124.4	124.1	123.2	124.7	126.8	129.0	133.6	134.5	134.3	135.1	137.2
Fresh fruit	118.1	129.9	183.8	84.5	82.6	85.7	100.8	99.4	90.0	103.6	91.4
Fresh and dried vegetables	118.1	103.8	115.0	135.2	129.1	144.4	135.0	123.1	139.5	118.0	126.7
Canned fruit and juice	127.0	128.6	134.5	126.2	126.0	129.4	137.5	137.6	134.4	137.8	140.0
Frozen fruit and juice	139.0	116.3	125.8	110.7	111.9	115.9	123.9	117.2	116.1	123.0	120.9
Fresh vegetables, excluding potatoes	107.8	110.2	116.4	126.6	117.8	139.8	120.9	121.3	137.9	117.7	135.0
Canned vegetables and juices	116.7	112.9	109.6	110.5	116.3	116.6	121.2	120.1	121.5	120.9	121.2
Frozen vegetables	118.4	117.6	116.4	120.9	126.0	124.2	125.4	125.8	125.4	126.1	126.0
Potatoes	157.3	125.7	118.3	144.9	142.3	142.6	133.9	106.1	122.5	126.9	100.5
Eggs	117.6	110.7	78.6	86.6	80.9	86.3	105.1	97.1	90.1	77.9	84.9
Bakery products	141.0	146.6	152.5	156.6	160.0	164.3	169.8	173.9	175.8	178.0	182.3
Meats	117.0	113.5	106.7	110.6	104.6	102.9	109.0	111.6	101.4	104.6	114.3
Beef and veal	116.0	112.2	109.7	112.9	103.6	100.9	100.2	102.8	99.5	106.3	113.7
Pork	119.8	113.4	98.5	105.7	101.3	101.4	120.9	123.1	96.6	96.0	113.4
Processed poultry	113.6	109.9	109.1	111.7	114.8	114.3	119.8	117.4	120.7	114.0	112.9
Fish	147.2	149.5	153.0	156.5	161.5	170.9	165.9	178.1	183.0	190.9	198.1
Dairy products	117.2	114.6	118.0	118.1	119.5	119.7	130.4	128.1	138.1	139.2	133.7
Processed fruit and vegetables	124.7	119.6	120.8	118.2	121.2	122.4	127.6	126.4	125.8	128.1	128.6
Shortening and cooking oil	123.2	116.5	114.9	122.9	138.6	142.5	138.5	137.8	143.4	140.4	132.4
Soft drinks	122.3	125.5	125.7	126.2	126.9	133.1	134.0	133.2	134.8	137.9	144.1
Beverages, alcoholic	111.2	123.7	126.1	126.0	124.8	128.5	132.8	135.1	135.2	136.7	140.6
Tobacco products	221.4	249.7	275.2	260.3	224.7	231.3	237.4	248.9	283.4	374.0	397.2

¹ What food manufacturers paid at major markets.

² What food manufacturers charged other food manufacturers.

³ What retailers, wholesalers, restaurateurs, or other institutions paid.

Source: *Producer Price Index*, Bureau of Labor Statistics, U.S. Department of Labor.

Appendix table 37—U.S. trade in processed foods, 1999 and 2000

Industry group and industry	Exports		Imports	
	1999	2000	1999	2000
	<i>Thousand dollars</i>			
Total processed food	28,866,452	30,044,099	34,708,000	36,771,933
Meat products	7,805,073	8,939,915	3,623,868	4,156,057
Meat packing	5,617,410	6,519,571	3,422,835	3,948,207
Sausage and prepared meats	300,106	385,166	137,582	129,478
Poultry dressing plants	1,887,557	2,035,178	63,451	78,372
Dairy products	1,034,401	1,092,828	1,455,658	1,530,225
Creamery butter	4,511	7,428	47,695	29,859
Cheese, natural and processed	130,075	138,437	704,847	685,544
Condensed and evaporated milk	778,298	819,520	647,988	784,399
Ice cream and frozen desserts	88,879	91,283	36,783	17,605
Fluid milk	32,638	36,160	18,345	12,818
Preserved fruit and vegetables	3,206,166	3,257,166	3,853,049	3,833,596
Canned specialties	89,306	104,445	100,034	92,004
Canned fruit and vegetables	1,208,536	1,211,645	1,831,670	1,748,410
Dried fruit and vegetables	681,446	706,929	445,669	476,176
Sauces and salad dressings	320,450	344,731	460,162	500,973
Frozen fruit and vegetables	877,119	859,337	1,004,119	1,001,928
Other frozen specialties	29,309	30,079	11,395	14,105
Grain mill products	3,938,323	3,959,532	1,204,991	1,220,416
Flour and grain mill products	335,281	291,619	89,024	85,028
Breakfast cereals	224,566	215,224	146,290	149,319
Rice milling	820,162	686,357	197,062	190,239
Blended and prepared flours	141,850	153,352	120,933	122,637
Wet corn milling	1,270,385	1,236,847	283,350	283,385
Dog, cat, and other pet food	631,738	774,840	137,906	125,741
Prepared animal feed	514,341	601,293	230,426	264,067
Bakery products	455,447	466,139	921,543	1,031,119
Cookies and crackers	140,840	143,392	410,461	440,863
Frozen bakery products except bread	62,876	65,996	143,218	180,496
Bread and other bakery products	251,731	256,751	367,864	409,760
Sugar and confections	1,718,133	1,909,013	3,605,713	3,470,997
Beet and cane sugar	153,242	158,433	686,164	609,803
Candy and confectionery products	221,639	276,404	612,359	664,619
Chocolate and cocoa products	436,657	534,962	1,522,267	1,404,319
Chewing gum	70,419	82,778	126,792	136,551
Salted and roasted nuts and seeds	836,176	856,436	658,131	655,705

Continued--

Appendix table 37—U.S. trade in processed foods, 1999 and 2000--Continued

Industry group and industry	Exports		Imports	
	1999	2000	1999	2000
	<i>Thousand dollars</i>			
Fats and oils	3,624,651	3,272,857	1,543,218	1,531,589
Soybean oil mills	2,203,808	2,070,122	68,693	71,593
Other oilseeds	525,797	404,383	1,292,916	1,277,531
Animal/marine fats and oils	718,450	610,352	92,124	103,171
Shortening and cooking oils	176,596	188,000	89,485	79,294
Beverages	2,382,392	2,469,906	7,316,693	8,057,864
Malt beverages	282,396	252,434	1,911,876	2,200,755
Malt	39,205	32,497	23,859	40,429
Wines, brandy, and brandy spirits	550,729	564,096	2,605,472	2,706,199
Distilled and blended spirits	521,146	563,115	2,117,343	2,441,206
Soft drinks and carbonated water	264,107	252,066	542,647	576,215
Flavorings, extracts, and syrups	724,809	805,698	115,496	93,060
Miscellaneous foods	4,701,866	4,676,743	11,183,267	11,940,070
Processed fishery products	467,188	383,720	1,767,258	1,756,140
Fresh fish	2,174,956	2,270,865	7,094,442	7,836,919
Roasted coffee	236,585	243,378	362,348	353,700
Potato chips	321,533	298,689	56,742	74,584
Manufactured ice	12,034	11,494	69,823	89,064
Pasta products	112,401	96,723	307,285	303,390
Other food preparations	1,377,169	1,371,874	1,525,369	1,526,273

Source: USDA/ERS, *U.S. Processed Food Trade Data System*.

Appendix table 38—U.S. trade balance in processed foods, 1995-2000

Industry group and industry	1995	1996	1997	1998	1999	2000
	<i>Thousand dollars</i>					
Meat products	5,365	6,063	5,641	4,597	3,996	4,784
Meatpacking	3,607	3,510	2,903	2,175	2,040	2,571
Sausages and other prepared meats	-38	12	251	221	163	256
Poultry slaughtering and processing	2,067	2,541	2,486	2,201	1,794	1,957
Dairy products	-188	-400	-116	-390	-447	-437
Creamery butter	61	32	6	-58	-43	-28
Cheese, natural and processed	-460	-479	-425	-518	-575	-547
Condensed and evaporated milk	92	-76	176	78	105	-35
Ice cream and frozen desserts	85	90	86	80	52	-74
Fluid milk	33	33	41	28	14	-23
Preserved fruit and vegetables	211	-159	-115	-144	-647	-576
Canned specialties	34	29	15	-13	-11	-17
Canned fruit and vegetables	-492	-696	-686	-412	-623	-557
Dehydrated fruit, vegetables, and soups	407	402	389	308	236	-231
Pickles, sauces, and salad dressings	-28	-37	-34	-80	-140	-156
Frozen fruit and vegetables	237	92	136	17	-127	-143
Frozen specialties	53	51	64	35	18	-16
Grain mill products	2,778	2,829	2,749	2,666	2,449	2,739
Flour and other grain mill products	353	243	239	212	246	207
Breakfast cereals	68	55	32	90	78	66
Rice milling	780	749	607	627	623	496
Blended and prepared flour	69	79	64	25	21	31
Wet corn milling	1,177	1,296	1,330	1,179	987	953
Dog, cat, and other pet foods	332	408	477	532	494	649
Other prepared feeds	447	348	380	325	284	337
Bakery products	-221	-253	-265	-340	-466	-565
Bread, cake, and related products	-131	-131	-117	-67	-116	-153
Cookies and crackers	-82	-108	-132	-233	-270	-297
Frozen bakery products	-7	-15	-17	-39	-80	-115
Sugar and confectionery products	-857	-1,431	-1,653	-1,882	-1,888	-1,562
Beet and cane sugar	-456	-961	-920	-725	-533	-451
Confectionery products	-210	-228	-218	-312	-391	-388
Chocolate and cocoa products	-772	-1,023	-1,052	-1,303	-1,142	-869
Salted and roasted nuts and seeds	581	780	537	458	178	-199
Fats and oils	2,330	1,879	2,833	2,900	2,081	1,741
Soybean oil mills	1,947	2,045	3,111	2,941	2,135	1,999
Other oilseed processing	-591	-957	-947	-840	-767	-873
Animal and marine fats and oils	923	739	605	732	626	507
Edible fats and oils	51	53	63	68	87	109

Continued--

Appendix table 38—U.S. trade balance in processed foods, 1995-2000--Continued

Industry group and industry	1995	1996	1997	1998	1999	2000
<i>Thousand dollars</i>						
Beverages	-2,050	-2,791	-3,316	-4,012	-4,934	-5,588
Malt beverages	-666	-888	-1,096	-1,394	-1,629	-1,948
Malt	23	22	27	27	15	-8
Wines, brandy, and brandy spirits	-1,156	-1,394	-1,608	-1,696	-2,055	-2,142
Distilled spirits, except brandy products	-806	-1,027	-1,081	-1,307	-1,596	-1,878
Bottled and canned soft drinks	-13	-173	-226	-244	-279	-324
Flavoring extracts and syrups	567	668	668	602	609	-713
Miscellaneous foods and food products	-3,661	-3,730	-5,112	-6,338	-6,481	-7,263
Canned and cured fish and seafood	-648	-753	-988	-1,148	-1,300	-1,372
Fresh or frozen prepared fish	-2,897	-2,946	-4,029	-4,848	-4,919	-6,666
Coffee and tea	-100	-101	-101	-148	-126	-110
Potato chips and other snacks	202	192	192	261	265	-224
Manufactured ice	-11	-21	-18	-42	-58	-78
Macaroni and spaghetti	-216	-226	-237	-199	-195	-207
Other food preparations	11	125	69	-215	-148	-154
Total food and kindred products	4,424	2,354	1,026	-2,619	-6,052	-6,728

Source: USDA/ERS, U.S. Processed Food Trade Data System.

Appendix table 39—Leading exporters of processed foods to the U.S. and top recipients of U.S. processed food exports

U.S imports from:	Imports, 2000 <i>Million dollars</i>	Share of processed food imports <i>Percent</i>	Change	
			1998-99	1999-20
Canada	8,400.5	22.8	12.6	8.4
Mexico	2,933.5	8.0	11.6	11.3
Thailand	2,233.9	6.1	11.7	9.3
France	1,964.8	5.3	17.8	-3.5
Italy	1,578.4	4.3	4.4	9.9
Australia	1,398.6	3.8	8.1	27.0
Netherlands	1,221.4	3.3	6.8	18.1
United Kingdom	1,199.8	3.3	15.5	2.9
New Zealand	1,073.2	2.9	-1.3	12.9
China (mainland)	1,025.8	2.8	16.3	17.3

U.S. exports to:	Exports, 2000 <i>Million dollars</i>	Share of processed food exports <i>Percent</i>	Change	
			1998-99	1999-20
Japan	6,213.6	20.7	6.1	3.3
Canada	5,746.5	19.1	3.7	5.6
Mexico	3,369.0	11.2	1.0	16.9
South Korea	1,839.6	6.1	46.1	32.9
Hong Kong	885.3	2.9	-12.3	-4.8
United Kingdom	741.3	2.5	-1.1	-11.9
China (Taiwan)	730.2	2.4	4.7	-0.2
Netherlands	704.6	2.3	1.1	-5.2
China (mainland)	661.5	2.2	-46.3	46.3
Germany	497.3	1.7	-20.7	1.7

Source: USDA, ERS.

Appendix table 40—U.S. processed food exports, by food category and top destination countries, 2000

Country	Value
	<i>Thousand dollars</i>
Meats:	
Japan	2,922,858
Mexico	1,372,252
South Korea	1,152,440
Canada	824,319
Hong Kong	555,859
Dairy:	
Canada	209,364
Mexico	199,502
Japan	105,706
China (Taiwan)	51,652
South Korea	43,882
Processed fruits and vegetables:	
Canada	871,130
Japan	700,340
Mexico	315,863
Netherlands	143,881
South Korea	122,257
Grain mill products:	
Canada	826,520
Japan	569,243
Mexico	434,714
Netherlands	203,467
United Kingdom	130,201
Bakery:	
Canada	315,450
Mexico	35,117
Japan	15,385
Australia	8,922
United Kingdom	8,775
Sugar and confectionery:	
Canada	466,858
Mexico	250,480
Japan	187,264
Germany	128,893
Spain	93,305
Fats and oils:	
Canada	426,100
Mexico	396,982
Switzerland	205,794
Philippines	200,887
Japan	170,177

Continued--

Appendix table 40—U.S. processed food exports, by food category and top destination countries, 2000--Continued

Country	Value
	<i>Thousand dollars</i>
Beverages:	
Canada	534,640
Japan	273,932
United Kingdom	225,057
Mexico	158,108
Netherlands	125,642
Miscellaneous food:	
Canada	1,292,154
Japan	1,268,691
South Korea	282,582
Mexico	206,005
Mainland China	144,133

Source: ERS trade database.

Appendix table 41—U.S. processed food imports, by food category and top originating countries, 2000

Country	Value
	<i>Thousand dollars</i>
Meats:	
Canada	1,909,975
Australia	827,615
New Zealand	539,146
Denmark	211,230
Argentina	116,673
Dairy:	
New Zealand	331,027
Italy	148,074
Ireland	133,721
France	130,376
Netherlands	118,399
Processed fruits and vegetables:	
Canada	756,146
Mexico	554,122
Spain	268,292
Mainland China	205,798
Costa Rica	178,977
Grain mill products:	
Canada	631,020
Thailand	161,709
Germany	66,700
India	46,277
Netherlands	41,625
Bakery:	
Canada	467,589
Mexico	104,118
Italy	59,815
Denmark	54,739
Germany	48,450
Sugar and confectionery:	
Canada	616,819
Brazil	270,317
India	246,957
Ivory Coast	246,310
Mexico	238,554
Fats and oils:	
Canada	482,126
Italy	322,191
Philippines	189,408
Malaysia	119,950
Indonesia	92,966

Continued--

Appendix table 41—U.S. processed food imports, by food category and top originating countries, 2000--Continued

Country	Value
	<i>Thousand dollars</i>
Beverages:	
France	1,607,496
Mexico	1,266,413
Canada	870,735
Netherlands	828,432
United Kingdom	792,408
Miscellaneous food:	
Canada	2,547,701
Thailand	1,815,639
Mexico	659,321
China (mainland)	640,776
Chile	491,247

Source: ERS, trade database.

Appendix table 42—Profile of foreign affiliates of U.S. firms, 1995-98

Sector	1995	1996	1997	1998
Investment position (<i>million dollars</i>)				
Direct foreign investment by the United States: ¹				
Food manufacturing	28,896	31,024	32,465	33,871
Wholesaling	2,466	3,039	3,249	3,968
Foodstores	951	552	697	804
Eating and drinking places	4,592	5,177	5,362	5,690
Total	36,905	39,792	41,773	44,333
Sales (<i>million dollars</i>)				
U.S.- owned subsidiaries:				
All food manufacturing	113,166	122,982	127,710	133,141
Grain mill and bakery	22,202	23,721	25,200	27,448
Beverages	36,958	35,535	39,193	42,127
Meat	4,980	4,192	NA	NA
Dairy	4,093	4,308	NA	NA
Fruits and vegetables	7,989	8,858	9,525	9,801
Other food	36,944	46,368	43,435	42,540
Food wholesaling	18,848	22,134	21,585	20,176
Foodstores	13,165	NA	8,017	8,618
Eating and drinking places	12,145	14,537	NA	NA
Food marketing	157,324	159,653	157,312	161,935
Number of companies				
Parent:				
Food manufacturing	77	72	69	72
Food wholesaling	13	15	16	14
Foodstores	7	8	6	7
Eating and drinking places	13	7	7	9
Food marketing	103	102	98	102
Affiliates:				
Food manufacturing	764	787	789	823
Food wholesaling	223	217	223	216
Foodstores	19	17	14	16
Eating and drinking places	106	105	113	117
Food marketing	1,093	1,126	1,139	1,172

NA = Not available.

¹ U.S. direct investment abroad.Source: U.S. Department of Commerce, Bureau of Economic Analysis. *U.S. Direct Investment Abroad*.

Appendix table 43—Profile of U.S. affiliates of foreign firms, 1990-98

Item	1990	1991	1992	1993	1994	1995	1996	1997	1998
Investment position (<i>million dollars</i>)									
Direct foreign investment in the United States: ¹									
Food manufacturing	22,543	24,053	23,771	22,778	21,411	27,032	28,088	26,710	18,112
Wholesaling	1,672	1,956	1,921	1,862	2,163	2,656	2,418	2,927	4,373
Foodstores	3,679	4,917	4,526	5,174	5,516	5,562	7,425	8,814	9,455
Eating and drinking places	1,683	1,698	1,415	1,378	1,093	1,290	1,334	1,691	1,793
Total	29,577	32,624	31,633	31,192	30,183	36,540	39,265	40,142	33,733
Sales (<i>million dollars</i>)									
Foreign-owned subsidiaries:									
All food manufacturing	44,986	44,262	46,799	45,765	46,774	49,227	53,992	48,444	49,815
Beverages	6,163	13,367	14,016	6,652	6,832	7,180	7,888	NA	NA
Meat	882	NA	1,499	1,321	1,377	1,797	3,433	3,011	2,297
Dairy	6,722	NA	6,054	5,996	6,099	6,217	5,070	5,531	6,464
Fruits and vegetables	NA	NA	1,247	1,127	1,159	1,305	8,714	1,359	1,704
Grain mill	NA	NA	11,986	11,582	11,738	12,389	6,480	9,558	9,198
Bakery ²	4,178	NA	4,943	3,904	4,328	4,545	3,627	12,683	12,780
Other foods	16,321	NA	9,054	15,183	15,241	15,814	18,779	13,262	14,010
Food wholesaling	20,476	19,724	18,894	21,734	22,378	24,333	32,420	41,650	40,096
Foodstore	37,440	47,103	48,159	51,537	51,598	56,298	61,350	67,607	70,662
Eating and drinking places	4,821	4,850	4,904	5,236	5,325	6,046	6,396	6,956	9,147
Food marketing	107,723	115,939	118,756	124,272	126,075	135,904	154,158	164,657	169,720
Employees (<i>thousands</i>)									
All food manufacturing:	247	242	242	200	196	229	214	153	159
Beverages	56	57	66	24	25	26	22	22	29
Meat	NA	NA	7	7	8	56	46	NA	NA
Dairy	NA	NA	25	23	23	15	15	17	20
Fruits and vegetables	NA	NA	NA	NA	NA	NA	38	NA	NA
Grain mill	NA	NA	NA	NA	NA	NA	8	10	11
Bakery ²	NA	NA	45	32	34	33	25	58	62
Other foods	NA	NA	30	54	54	52	59	39	38
Wholesaling	43	44	43	46	49	34	41	54	52
Foodstore	293	333	351	384	406	409	444	475	497
Eating and drinking places	118	NA	127	118	133	131	148	NA	NA
Food marketing	701	619	763	748	784	803	847	682	708

NA = Not available.

¹ Foreign direct investment in the U.S.² Includes tortillas beginning in 1997.Source: U.S. Department of Commerce, Bureau of Economic Analysis, *Foreign Direct Investment in the United States*.