If not shown, please enter your 11-digit Census File Number (CFN) from the mailing address.

DETAILED COST OF MATERIALS, PARTS, AND SUPPLIES

General - The materials, parts, and supplies listed below are those commonly consumed in the manufacture, processing, or assembly of the products listed in 22. Please review the entire list and report separately each item consumed. Leave blank if you do not consume the item. If you use materials, parts, and supplies that are not listed, describe and report them in the "Cost of all other materials..." at the end of this section. If you consumed less than \$25,000 of a listed material, include the value with "Cost of all other materials . . . " Census material code 009700 99.

Report materials, parts, and supplies purchased, transferred from other plants of your company, or withdrawn from inventory.

If the information as requested cannot be taken directly from your book records, REASONABLE ESTIMATES ARE ACCEPTABLE.

Valuation of Materials Consumed - The value of the materials, etc., consumed should be based on the delivered cost; i.e., the amount paid or payable after discounts and including freight and other direct charges incurred in acquiring the materials.

Materials received from other plants within your company should be reported at their full economic value (the value assigned by the shipping plant, plus the cost of freight and other handling chalges).

If purchases or transfers do not differ significantly from the accounts actually put into production, you may report the cost of purchases or transfers. To vere a first insumption differs significantly from the amounts purchased or transferred, these amounts slightly be adjusted for changes in the materials and supplies inventories by adding the beginning inventory to the amount purchased or transferred and adults are products for your contract Work - include as contains consumer those you purchased for use by others making products for your

Contract Work - Include as materials consimed those you purchased for use by others making products for you under contract. Amounts point to the companies doing the contract work should be reported in **(G)**, line A5, and should include freight in and out. On the other hand, materials owned by others but used at this establishment in making products for others under contract or on commission should be excluded.

Resales - Cost for products bought and sold or transferred from other establishments of your company and sold without further manufacture, processing, or assembly should be reported in **16**, line A2, not in **17**. The value of these products shipped by this establishment should be reported in **22** under Census product code 999899 1000, "Resales."

Line No.	Materials, parts, and supplies	Census material code	Consumption of purchased materials and of materials received from other establishments of your company Cost, including delivery cost (freight-in) \$ Bil. Mil. Thou.			
	Woven fabrics	0030	0631			
1	Broadwoven (over 12 inches in width)	313210 17				
2	Narrow (12 inches or less in width) (including braided, elastic, and nonelastic)	313221 03				
3	Knit fabrics	313240 00				
4	Plastics coated, impregnated, or laminated fabrics	313320 01				
5	Wool felt	313230 03				
	Leather					
6	Finished	316110 01				
	All other (Specify kind)					
7		316110 03				
CONTINUE WITH 🕡 ON PAGE 12						

(•	J
3	5	=
ļ	2	ڔ
١	_	_
Ļ	(7
٦		_
(Ý	7

T	DETAILED COST OF MATERIALS, PARTS, AND SUPPLIES - Continu	ied					
Line No.	Materials, parts, and supplies	Census material code	Cost, including delivery cost				
-5			\$	Bil.	(freight-in) Mil.	Thou.	
	0634	0630	0631				
8	Skins and furs	311611 21					
9	Yarn, all fibers						
10	Dyes, pigments, lakes and toners (organic and inorganic)	COPY					
11	Dyes, pigments, lakes and toners (organic and inorganic) Buttons, zippers, and slide fasters Trim and findings (linings, fusibles et atio vaists anding, pockets, etc.)	R ₃ E ₃ B ₁ O	K				
12	Trim and findings (linings, fusibles eatily valish and mig, pockets, etc.)	310000 41					
13	Hat bodies	315991 00					
14	Cost of all other materials and components, parts, containers, and supplies consumed (Specify the principal materials, etc., included in this value.)	009700 99					
	·						
		_					
15	TOTAL (Should equal total reported in 🙃, line A1)	771000 00					
18							
19	TYPE OF OPERATION						
	A. Type of business (Mark "X" ALL that apply.)						
Manufacturer							
06	136 Knitting apparel and/or apparel accessories from yarn	that you own					
Making apparel and/or apparel accessories from purchased fabrics that you own							
	Apparel jobber employing outside contractors						
	148 Knitting apparel and/or apparel accessories from yarn	s that you supply					
152 Making apparel and/or apparel accessories from fabrics that you supply							
	154 Sewing garments in United States from fabrics that y	ou supply that are	e cut	in Ur	nited States		
	CONTINUE WITH 1 ON PAGE 13						

If not shown, please enter your 11-digit Census File Number (CFN) from the mailing address.								
19 TYPE OF	TYPE OF OPERATION - Continued							
		Apparel jobber employing outside contractors - Continued						
⁰⁶²⁰ 156		Sewing garments offshore from fabrics that you supply that are cut in United States						
180		Sewing garments offshore from fabrics that you supply that are cut offshore						
		Commission knitter or contractor						
160		Knitting apparel and/or apparel accessories from yarns owned by others						
172		Making apparel and/or apparel accessories from fabrics supplied to you by other companies						
174		Making apparel and/or apparel accessories from fabrics supplied to other establishments of your company						
		Making apparel and/or apparel accessories from fabrics supplied by the restablishments of your company Wholesaler or phase ORMATION REPORT						
176		Buying, selling, or importing products of four alreadyng for further processing, or doing any knitting, cutting, or sewing						
		B. Operations performed (Mark "X" ALL that apply.)						
198		Cutting						
204		Knitting						
210		Stitching						
216		Dyeing, printing, or other finishing						
530		Performing other operations (Specify kind)						
0621								
20 and 21	Not	Applicable.						
22 DETAIL	OF S	SALES, SHIPMENTS, RECEIPTS, OR REVENUE						

A. Men's, Junior Boys', Little Boys', and Unisex Apparel

General - Sections A, B, and C cover the detail value of shipments of apparel and accessories manufactured in the United States. Garments must be at least cut in the United States to be considered manufactured.

Manufacturers, including custom apparel manufacturers, government contractors, and companies having garments made for them by domestic contractors, should report the product detail Sections A, B, or C. Purchased garments or imports should be reported as resales in section D.

Domestic (nongovernment) contractors, knitting mills, and companies exclusively buying and reselling apparel and apparel accessories should only report their total sales in section D. Do not complete sections A, B, or C, but please indicate the nature of the operations in the remarks section.

Note: Multiplant apparel companies that cut and sew apparel in separate plants of the company should treat the sewing plants as contractors to the cutting establishment.

The manufactured products and services listed below are generally made in your industry. If you make products that are not listed, describe and report them in the "All other products made in this establishment" section at the end of 2. PLEASE DO NOT COMBINE PRODUCT LINES.

If the information as requested cannot be taken directly from your book records, REASONABLE ESTIMATES ARE ACCEPTABLE.

Imported garments

The product detail in sections A, B, and C should include garments cut in the United States but sewn offshore and imported back into the United States under the provision of Item 9802 (formerly 807.00) of the Tariff Schedules of the United States.

Finished garments that are imported and not part of "9802" garments, should be reported as resales in section D, and not included in the product detail of sections A, B, or C.

CONTINUE WITH 29 ON PAGE 14

22 DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE

A. Men's, Junior Boys', Little Boys', and Unisex Apparel - Continued

Valuation of Products - Report the value of the products shipped and services performed at the net selling value, f.o.b. plant to the customer; i.e., after discounts and allowances, and exclusive of freight charges and excise taxes.

If you transfer products to other establishments within your company, you should assign the full economic value to the transferred products; i.e., include all direct costs of production and a reasonable proportion of all other costs and profits.

Resales - Products bought and sold or transferred from other establishments of this company and sold without further manufacture. Report on section 22D, line 8.

Sizes:

Men's and junior boys' - Include all men's and junior boys', preps' (cadets), and students' sizes. These usually include: boys', junior boys', and preps' sizes 6-20, chest 22-36 and waist 23-30, and students' sizes chest 35-42 and waist 28-36.

Little boys' - Include little boys' sizes 4 through 7 and toddler boys' sizes 2T through 4T.

Women's, misses', and juniors' - Include all women's, misses', and juniors' sizes. Include all size runs that are designed to fit adult women.

Girls' - Include girls', subteen, and teenage girls', usuall toddler girls' sizes 2T through 4T. clude little girls' sizes 4 through 6X and

Infants' - Include all garments

Reference List - A summary

Instructions for reporting Proces

Men's, Junior Boys', Litt Boys', and Unisex Apparel - 22A

Women's, Misses', Juniors', Girls', and Infants' Apparel - 22B

Other Apparel and Apparel Accessories - 22C

ď		Census product	Products shipped and other receipts				
Line No.	Products and services	code	Valu	ue, f.o.b. plant			
בֿי			\$ Bil.	Mil. Thou			
	0734	0730	0731				
	Men's and boys' (including juniors', little boys', and unisex), made from purchased fabrics						
	Tailored apparel						
1	Men's and boys' tailored suits (including dress uniforms, such as firefighter, military, police, etc.), made from purchased fabrics	315222 2100					
	Men's and boys' tailored overcoats, topcoats, car and suburban coats (including water-repellent), made from						
2	purchased fabrics	315222 4100					
3	Men's and boys' tailored dress and sport coats and vests, made from purchased fabrics	315222 6100					
	Mania and havel agreed 50 nament on spectra plastic an						
4	Men's and boys' apparel, 50 percent or greater plastic or rubber (including raincoats and rubber pants) (excluding wet suits), made from purchased materials (Report apparel accessories in section C.)	315299 7110					
5	Men's and boys' leather and sheep-lined apparel	315292 5310					
	Coats, jackets, and vests						
6	Men's and boys' heavyweight nontailored coats, jackets, and vests (including down- and feather-filled) (excluding ski apparel and work jackets), made from purchased fabrics	315228 2110					
7	Men's and boys' lightweight nontailored coats, jackets, and vests (excluding ski apparel and work jackets), made from purchased fabrics	315228 2120					

CONTINUE WITH 29 ON PAGE 15

If not shown, please enter your 11-digit Census File Number (CFN) from the mailing address.						
22	DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE A. Men's, Junior Boys', Little Boys', and Unisex Apparel - Cor	ntinued				
Line No.	Products and services	Census product code	Products shipped and other rece Value, f.o.b. plant			
Lin	0734	0730	\$ Bil.	Mil.	Thou.	
	Men's and boys' (including juniors', little boys', and unisex), made from purchased fabrics - Continued					
	Work apparel (including washable service apparel and coveralls)					
8	Men's and boys' work shirts, made from purchased fabrics	~5231PY				
9	Men's and boys' workpants (excluding jour) A cliding work jackets, coveralls, cycladis, jurils and washable service apparel (including holidisposable hospital patient wear)), made from purchased fabrics	REPO 315225 4100	RT			
	Tops (Report all sweaters or line 14. Report screen printing on purchased apparel in section C.)					
10	Men's and boys' (including unisex) knit dress shirts, made from purchased fabrics	315223 1110				
11	Men's and boys' (including unisex) knit sport shirts (including polo, tank tops, sweat- and t-shirts), made from purchased fabrics (Report undershirts on line 20.)	315223 1120				
12	Men's and boys' woven dress shirts, made from purchased fabrics	315223 3110				
13	Men's and boys' woven sport shirts, made from purchased fabrics	315223 3120				
14	Men's and boys' sweaters and sweater vests, made from purchased fabrics	315228 6110				
15	Men's and boys' sweatpants, jogging and warm-up suits, playsuits, beachwear (excluding swimsuits), and ski apparel, made from purchased fabrics	315228 6120				
	Pants, shorts, swimwear, and team uniforms					
16	Men's and boys' separate dress and sport trousers, pants, and slacks (excluding jeans, jean-cut casual slacks, workpants, and sweatpants), made from purchased fabrics	315224 2100				
17	Men's and boys' jeans and jean-cut casual slacks, made from purchased fabrics	315224 4100				
18	Men's and boys' shorts (including dress and athletic) and swimwear, made from purchased fabrics	315228 4100				
19	Men's and boys' team sport uniforms, made from purchased fabrics	315299 1100				
20	Men's and boys' nightwear, robes, woven boxer shorts, and knit underwear (including thermal, undershirts, undershorts and briefs), made from purchased fabrics (Report t-shirts for outerwear on line 11.)	315221 0100				

A DETAIL OF CALL

22 DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE

B. Women's, Misses', Juniors', Girls, and Infants' Apparel

General - The manufactured products and services listed below are generally made in your industry. If you make products that are not listed, describe and report them in the "All other products made in this establishment" section at the end of 2. PLEASE DO NOT COMBINE PRODUCT LINES.

If the information as requested cannot be taken directly from your records, REASONABLE ESTIMATES ARE ACCEPTABLE.

Valuation of Products - Report the value of the products shipped and services performed at the net selling value, f.o.b. plant to the customer; i.e., after discounts and allowances, and exclusive of freight charges and excise taxes.

If you transfer products to other establishments within your company, you should assign the full economic value to the transferred products; i.e., include all direct costs of production and a reasonable proportion of all other costs and profits.

Contract Work - Report PRODUCTS MADE BY OTHERS FOR YOU FROM YOUR MATERIALS on the specific lines as if they were made in this establishment. On the other hand, do not report on the specific product lines PRODUCTS THAT YOU MADE FROM MATERIALS OWNED BY OTHERS. Report only the amount that you received for "commission or contract receipts" under Census code 999899 2000.

Resales - Products bought and sold or transferred from other establisments of this company and sold without further manufacture. Report in section 2D, on line 8.

	See @A for additional instructions RMA	-FDO	RT				
.0	See @A for additional instructions RMA Products and ser to sT USE TO	Census product	Products shipped and other receipts				
Line No.	Products and services	code		Value, f.o.b. pl	ant		
Ë			\$ Bil.	Mil.	Thou.		
	0734	0730	0731				
	Women's and girls' (including misses' and juniors'), made from purchased fabrics						
	Tailored apparel						
	Women's and girls' tailored suits and pantsuits (including dress uniforms, such as firefighter, military, police, etc.), made from purchased fabrics	315234 4100					
2	Women's and girls' tailored coats and capes (including water-repellent) (excluding fur, leather, down- and feather-filled), made from purchased fabrics	315234 2100					
3	Women's and girls' tailored jackets and vests (excluding fur and leather), made from purchased fabrics	315234 8100					
	W						
	Women's and girls' apparel, 50 percent or greater plastic or rubber (including raincoats and rubber pants) (excluding						
Ļ	wet suits), made from purchased materials (Report apparel accessories in section C.)	315299 7120					
,	Women's and girls' leather- and sheep-lined apparel	315292 5320					
	Women's and girls' nontailored coats, jackets, and vests						
6	(including water-repellent, down- and feather-filled, and ski apparel), made from purchased fabrics	315239 C100					
	Momenta and girls' weekshle convice apparel (including						
7	Women's and girls' washable service apparel (including nondisposable hospital patient wear), coveralls, overalls, and jumpsuits, made from purchased fabrics	315239 E100					
3	Dresses, made from purchased fabrics	315233 0100					
•	Skirts, made from purchased fabrics	315234 6100					

CONTINUE WITH 29 ON PAGE 17

Form MC-31506 (02-23-2012) Page 17							
If not shown, please enter your 11-digit Census File Number (CFN) from the mailing address.							
DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE							
	B. Women's, Misses', Juniors', Girls, and Infants' Apparel - Co	ontinued					
Io.		Census product	Product	ts shipped and o	other receipts		
Line No.	Products and services	code		Value, f.o.b. p			
Ë	0734	0730	\$ Bil.	Mil.	Thou.		
	Women's and girls' (including misses' and juniors'), made from purchased fabrics - Continued						
	Tops (Report screen printing on purchased apparel in section C.)						
10	Women's and girls' knit shirts and blouses (including polo, cowl, tank tops, sweat- and t-shirts), made from purchased fabrics	MOPY					
11	cowl, tank tops, sweat- and t-shirts), made from purchased fabrics Women's and girls' woven shirts and divisor and from purchased fabrics Women's and girls' sweaters (innuffing sweaters), made from purchased fabrics	REP.O	RT				
12	Women's and girls' sweaters (in a vill g sventer vests), made from purchased fairies.	315239 2100					
	Pants, shorts, and swimwear						
13	Women's and girls' slacks, jeans, and jean-cut casual slacks (excluding sweatpants), made from purchased fabrics	315239 6100					
14	Women's and girls' shorts (including tennis skirts), made from purchased fabrics	315239 4100					
15	Women's and girls' swimwear, made from purchased fabrics	315239 A100					
	Underwear and nightwear						
16	Brassieres, bra-lettes, and bandeaux, made from purchased fabrics	315231 5100					
17	Corsets (excluding surgical), girdles, and combinations, made from purchased fabrics	315231 8100					
18	Women's and girls' underwear (including slips and teddies) (excluding foundation garments), made from purchased fabrics	315231 1100					
	Women's and girls' nightwear (including pajamas, gowns, peignoir and robe sets with nightgown or pajamas) (excluding robes or dressing gowns intended to sell						
19	separately), made from purchased fabrics	315231 3100					
20	Women's and girls' robes and dressing gowns, made from purchased fabrics	315231 9100					
	Other apparel						
21	Women's and girls' team sport uniforms, made from purchased fabrics	315299 3100					
22	Women's and girls' sweatpants, bodysuits and bodyshirts, jogging and warm-up suits, playsuits, rompers, and beachwear (excluding swimwear), made from purchased fabrics	315239 8100					
	CONTINUE WITH ② ON PA						

$\overline{}$	-
C	כ
\subset)
K)
$\overline{}$	_
C)

8

22	DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE B. Women's, Misses', Juniors', Girls, and Infants' Apparel - Continued					
No.		Census product	Products	s shipped and o	ther receipts	
Line N	Products and services	code		Value, f.o.b. pl		
=	2704	0700	\$ Bil.	Mil.	Thou.	
	Infants', made from purchased fabrics	0730	0731			
	illiants , made from purchased fabrics					
23	Infants' underwear, made from purchased fabrics	315291 0110				
24	Infants' nightwear (including pajamas, nightgowns, and robes), made from purchased fabrics	315291 0120				
	made from paronasca fashes	010201 0120				
0.5	lafantal limit and consists made from a combined to being	e ORY				
25	infants knit and woven shirts, made from purchased fabrics .	3151910131				
	Infants' knit and woven shirts, made from purchased fabrics Infants' dresses, made from purchased fabrics Infants' dresses, made from purchased fabrics Infants' dresses, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts, made from purchased fabrics Infants' knit and woven shirts infants' knit and woven shirts' knit	DEPO	RI			
26	Infants' dresses, made from prinased fabrics	3 5 91 250				
27	Infants' play apparel (playsaits, hpts, slicks, jeans, coveralls, creepers, rompers, se s, s c.) made from purchased fabrics	315291 0270				
	Groupord, rumpurd, add, page main parandoca rabilist	010201 0270				
	Infants' sweaters; swimwear; coats, jackets, and vests; other outerwear, etc., made from purchased fabrics (Specify "other outerwear")					
28		315291 0290				

DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE

C. Other Apparel and Apparel Accessories

General - The manufactured products and services listed below are generally made in your industry. If you make products that are not listed, describe and report them in the "All other products made in this establishment" section at the end of **2**. PLEASE DO NOT COMBINE PRODUCT LINES.

If the information as requested cannot be taken directly from your records, REASONABLE ESTIMATES ARE ACCEPTABLE.

Valuation of Products - Report the value of the products shipped and services performed at the net selling value, f.o.b. plant to the customer; i.e., after discounts and allowances, and exclusive of freight charges and excise taxes.

If you transfer products to other establishments within your company, you should assign the full economic value to the transferred products; i.e., include all direct costs of production and a reasonable proportion of all other costs and profits.

Contract Work - Report PRODUCTS MADE BY OTHERS FOR YOU FROM YOUR MATERIALS on the specific lines as if they were made in this establishment. On the other hand, do not report on the specific product lines PRODUCTS THAT YOU MADE FROM MATERIALS OWNED BY OTHERS. Report only the amount that you received for "commission or contract receipts" under Census code 999899 2000.

Resales - Products bought and sold or transferred from other establishments of this company and sold without further manufacture. Report in section **2**D, on line 8.

See 22A for additional instructions.

	Oct O/1 for duditional motivations								
	No.	Products and services	Census product		Products shipped and other receipts including interplant transfers				
Line				code		Value, f.o.b. plant			
					\$ B	Bil.	Mil.	Thou.	E
		0734	0730		0731				
		Other apparel and apparel accessories							E
									F
1		Fur apparel, accessories, and trimmings (coats, capes, jackets, neck pieces, fur linings, etc.), made from purchased materials .	31	5292 1100					
									L

	5	0
	Š	5
L	(5
(Y	5

If n Nu	ot shown, please enter your 11-digit Census File mber (CFN) from the mailing address.				
22	DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE C. Other Apparel and Apparel Accessories - Continued				
Line No.	Products and services	Census product code	Products inclu	other receipts, t transfers	
Ë			\$ Bil.	Value, f.o.b.	Thou.
	0734	0730	0731		
	Other apparel and apparel accessories - Continued				
	Neckwear, made from purchased materials				
	Made and band	045000 0000			
2	Men's and boys'	315993			
3	Men's and boys' Women's and girls' (scarves dioles ReMATION Gloves and mittens All leather, made from purchased leather	315000	DT		
5	Women's und girls (southern the property of th	REPU			
	Gloves and mittens				
_	DONO				
4	All leather, made from purchased leather	315992 0713			
=	Leather-and-fabric combinations, made from purchased leather and fabrics	245000 0742			
5	leather and labrics	315992 0712			
6	All fabric, made from purchased woven or knit fabrics	315992 0711			
0	All labile, made from purchased woven or kill labiles	313332 0711			
7	Hat bodies and fabric caps (excluding hat bodies finished into hats in the same establishment)	315991 6300			
	Hats and caps (fabric, straw, and felt)				
8	Men's and boys'	315991 2400			
J	wien's and boys	313331 2400			
9	Women's, girls', and infants'	315991 5400			
_					
	Belts, manufactured from purchased materials Leather				
	Men's and boys'				
10	Made for sale to apparel companies	315999 5131			
11	Made for sale separately	315999 5141			
	Women's and girls'				
	The state of the s				
12	Made for sale to apparel companies	315999 5111			
13	Made for sale separately	315999 5121			
	CONTINUE WITH ② ON PA	GE 20			

Line No.

14

15

16

17

18

19

20

21

22

0734

22 DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE C. Other Apparel and Apparel Accessories - Continued

Other apparel and apparel accessories - Continued

Men's and boys' belts

Women's and girl's belts

section A, line 4, or in section B, line 4.)

Costumes (including theating)

from purchased materials

purchased materials

(Specify products)

other fabric articles (excluding labels)

Other than leather

Products and services

Belts, manufactured from purchased materials - Continued

Academic caps and g where the large transfer of the large transfer

Apparel accessories, 50 percent or greater plastics or rubber (including aprons, bibs, rainhats, and shower and bathing caps), made from purchased materials (Report garments in

Hose supporters, arm bands, suspenders, and handkerchiefs,

All other manufactured apparel accessories (including apparel findings, trimmings, hat bands and linings, cap fronts, tip printing and stamping on fabric articles, sweatbands, etc.), made from purchased materials (Report cloth diapers under "All other products made in this establishment" in Section D.)

Finishing only of garments and hosiery (including stone washed

and tie dyed), not cut and sewn or knit in the same establishment

Screen printing on purchased garments, apparel accessories, and

manufactured from purchased materials

Thou.

Products shipped and other receipts, including interplant transfers

Value, f.o.b. plant

Mil.

\$ Bil.

0731

Census product

code

315999 E135

315299 5120

315999 9100

315999 E155

315999 E165

313312 03M1

323113 4100

0730

_
_
_

	DETAIL OF SALES, SHIPMENTS, RECEIPTS, OR REVENUE D. All Other Products and Miscellanous Receipts						
Line No.	Products and services	Census product	Products inclu	Products shipped and otl including interplant t			
ine		code		Value, f.o.b	plant		
-			\$ Bil.	Mil.	Thou.		
	All other products made in this establishment (Specify and report each product with sales value of \$50,000 or more that cannot be assigned to one of the pre-listed products and services. For all remaining products, write "Other" and report a single total value.)	0730	0731				
	INFORMATION DO NOT USE TO	COPY EPPO	RT				
	DO NOT USE TO	34					
		59					
		67					
	Contract work - Receipts for work done for others on their materials (Specify products worked on and kind of work.)						
		999899 2000					
	Resales - Sales of products bought and sold without further manufacture, processing, or assembly (The cost of such items should be reported in , line A2.)	999899 1000					
	Miscellaneous receipts (including receipts for repair work, sales of scrap and refuse, etc.)	999899 9000					
0	TOTAL (Should equal total reported in 5)	770000 0000					

26	SPECIAL	INQUIRIES
ш.	OI LOIAL	II V COII II LO

A. PURCHASE OF CONTRACT MANUFACTURING

 Did this establishment purchase contract manufacturing services from other companies or foreign plants of your company in 2012?

Include:

- Products for which the manufacturing (i.e., transforming or otherwise processing materials or components based on specifications provided by your company) was outsourced to other companies.
- Products for which the manufacturing was performed by your company's foreign plants.

Exclude:

- Services for packaging and assembling.
- Purchases of merchandise for resale (sale of products bought and sold without further processing or transformation).

1011	Yes - Go to line 2	. COPY
1012	No - Go to B	1001
	Yes - Go to line 2 No - Go to B INFORMATION	REPUR

2.	Report the costs incurred by manufacturing purchase in	# Ce	tap	lishii	ent	fo	r co	ntı	ract			
	manufacturing purchaser in	2012			٠.	•		•		•	•	٠

3.	Report the value of sales, shipments, receipts, or revenue generated in 2012 from products whose purchases were reported as contract
	manufacturing costs in line 2

1013

1015

2012 Mil.

Thou.

B. RECEIPTS FROM CONTRACT MANUFACTURING

 Did this establishment provide contract manufacturing services to others in 2012 (regardless of materials ownership)?

Include:

- Products manufactured at this location (i.e., transforming or otherwise processing materials or components based on specifications provided by the contracting company).
- Products manufactured and transferred to other plants of your company.
- Products manufactured and exported.

Exclude:

- · Services for packaging and assembling.
- Sales of products purchased and sold without further processing or transformation.

1017	Yes - Go to line 2
1018	No - Go to 👽

		2012	
	\$ Bil.	Mil.	Thou.
9			

Please describe the product(s) being manufactured for others at this establishment.

1020

Not Applicable.

If not shown, please enter your 11-digit Census File Number (CFN) from the mailing address.

REMARKS (Please use this space for any explanations that may be essential in understanding your reported data.)

INFORMATION COPY DO NOT USE TO REPORT

30 CE	30 CERTIFICATION - This report is substantially accurate and was prepared in accordance with the instructions.								
Is the time period covered by this report a calendar year?				Month		Year		Month	Year
☐ Yes ☐ No - Enter time period covered →		FROM				то			
Name	of person to	contact regarding this report			Title				
	Area code	Number	Extens	ion		Area cod	е	Nu	mber
Tele- phone		- 888 - 8888	-		Fax] -	-	
E-mail address							Month	Day	Year
					Date com	pleted			
	Thank you for completing your 2012 ECONOMIC CENSUS form.								

PLEASE PHOTOCOPY THIS FORM FOR YOUR RECORDS AND RETURN THE ORIGINAL.