
ORNL/TM-2016/489

THE FREIGHT ANALYSIS FRAMEWORK
VERSION 4 (FAF4)

Building the FAF4 Regional Database:

Data Sources and Estimation Methodologies

Ho-Ling Hwang, Ph.D.
Stephanie Hargrove, Ph.D.

Shih-Miao Chin, Ph.D.
Daniel Wilson

Hyeonsup Lim
Jiaoli Chen
Rob Taylor

Bruce Peterson
Diane Davidson

September 2016

DOCUMENT AVAILABILITY

Reports produced after January 1, 1996, are generally available free via US Department of Energy
(DOE) SciTech Connect.

 Website http://www.osti.gov/scitech/

Reports produced before January 1, 1996, may be purchased by members of the public from the
following source:

 National Technical Information Service
 5285 Port Royal Road
 Springfield, VA 22161
 Telephone 703-605-6000 (1-800-553-6847)
 TDD 703-487-4639
 Fax 703-605-6900
 E-mail info@ntis.gov
 Website http://www.ntis.gov/help/ordermethods.aspx

Reports are available to DOE employees, DOE contractors, Energy Technology Data Exchange
representatives, and International Nuclear Information System representatives from the following
source:

 Office of Scientific and Technical Information
 PO Box 62
 Oak Ridge, TN 37831
 Telephone 865-576-8401
 Fax 865-576-5728
 E-mail reports@osti.gov
 Website http://www.osti.gov/contact.html

This report was prepared as an account of work sponsored by an
agency of the United States Government. Neither the United States
Government nor any agency thereof, nor any of their employees,
makes any warranty, express or implied, or assumes any legal liability
or responsibility for the accuracy, completeness, or usefulness of any
information, apparatus, product, or process disclosed, or represents
that its use would not infringe privately owned rights. Reference herein
to any specific commercial product, process, or service by trade name,
trademark, manufacturer, or otherwise, does not necessarily constitute
or imply its endorsement, recommendation, or favoring by the United
States Government or any agency thereof. The views and opinions of
authors expressed herein do not necessarily state or reflect those of
the United States Government or any agency thereof.

http://www.osti.gov/scitech/
http://www.ntis.gov/help/ordermethods.aspx
http://www.osti.gov/contact.html

Building the FAF4 Regional Database September 2016

THE FREIGHT ANALYSIS FRAMEWORK VERSION 4 (FAF4)

Building the FAF4 Regional Database:

Data Sources and Estimation Methodologies

Prepared for the

Bureau of Transportation Statistics

and

Federal Highway Administration

U.S. Department of Transportation

September 9, 2016

Prepared by

Ho-Ling Hwang, Ph.D.

Stephanie Hargrove, Ph.D.

Shih-Miao Chin, Ph.D.

Daniel Wilson

Hyeonsup Lim

Jiaoli Chen

Rob Taylor

Bruce Peterson

and

Diane Davidson

Oak Ridge National Laboratory

Prepared by

OAK RIDGE NATIONAL LABORATORY

Oak Ridge, TN 37831-6283

managed by

UT-BATTELLE, LLC

for the

US DEPARTMENT OF ENERGY

under contract DE-AC05-00OR22725

Building the FAF4 Regional Database September 2016

Building the FAF4 Regional Database September 2016

v

TABLE OF CONTENTS

1. INTRODUCTION .. 1

1.1 THE FAF PROGRAM ... 1

1.2 FAF4 BASE-YEAR DATABASE .. 1

1.3 ORGANIZATION OF THIS REPORT ... 2

2. DEVELOPEMENT OF FAF4 DATABASE .. 3

2.1 OVERVIEW .. 3

2.2 CFS DOMESTIC ... 4

2.3 CFS OUT OF SCOPE AREAS .. 4

3. EFFECTS OF CHANGES IN 2012 COMMODITY FLOW SURVEY .. 7

3.1 CFS GEOGRAPHY ... 7

3.1.1 Domestic Regions .. 7

3.1.2 Foreign Regions ... 8

3.2 CHANGES TO COMMODITY CLASSIFICATION CODES ... 9

3.2.1 Reclassification of Ethanol as Fuel .. 9

3.2.2 Changes in Kerosene and Biofuel Related Commodity Codes .. 9

3.2.3 Potential Effects of the SCTG Code Changes on FAF .. 10

3.3 CHANGES IN CFS MODE CLASSIFICATION ... 10

4. ESTIMATION OF DOMESTIC CFS SHIPMENTS ... 13

4.1 OVERVIEW ... 13

4.2 ESTIMATION PROCESS .. 13

5. FARM-BASED AGRICULTURAL SHIPMENTS ... 19

5.1 DATA SOURCES .. 19

5.2 ESTIMATION PROCEDURES ... 20

5.2.1 Estimating Agricultural Production at State Level .. 20

5.2.2 Estimating Agricultural Production at FAF-Zone Level (Origin of Shipments) 21

5.2.3 Estimating Farm-Based Shipment OD Flows .. 22

6. FISHERIES AND LOGGING .. 25

6.1 DATA SOURCES ON FISHERIES ... 25

6.2 ESTIMATION OF FISHERIES SHIPMENTS .. 25

6.2.1 Estimating State-Level Total ... 25

6.2.2 Estimating Regional Statistics and OD Flows ... 26

6.3 DATA SOURCES FOR LOGGING... 26

6.3.1 Forestry Inventory Data Online ... 26

6.3.2 Timber Product Output (TPO) Reports .. 26

6.3.3 State and Region Price Reports .. 27

6.4 ESTIMATING FLOWS OF LOGGING SHIPMENTS ... 27

7. MUNICIPAL SOLID WASTE AND CONSTRUCTION & DEMOLITION DEBRIS 29

Estimation processes for OOS shipments of ... 29

7.1 OVERVIEW OF MUNICIPAL SOLID WASTE FLOWS .. 29

7.2 DATA SOURCES FOR ESTIMATING MSW FLOWS ... 29

7.2.1 State Solid Waste Management Reports .. 29

7.2.2 BioCycle - State of Garbage in America ... 30

7.2.3 EPA Municipal Solid Waste in the United States: 2012 Facts and Figures 30

7.3. ESTIMATION METHODS FOR MSW FLOWS ... 30

7.3.1 Estimating the Movement of MSW at State Level .. 30

7.3.2 Disaggregation to FAF Regional Level ... 31

7.4 OVERVIEW OF CONSTRUCTION AND DEMOLITION DEBRIS FLOWS 31

Building the FAF4 Regional Database September 2016

vi

7.5 DATA SOURCES FOR C&D DEBRIS ... 32

7.5.1 State Solid Waste Management Reports .. 32

7.5.2 BioCycle - State of Garbage in America ... 32

7.6 ESTIMATION METHOD FOR C&D DEBRIS FLOWS .. 32

7.6.1 Estimating Volume of C&D at State Level .. 32

7.6.2 Estimating Volumes of C&D Flows .. 33

8. RETAIL, SERVICES, AND HOUSEHOLD/BUSINESS MOVES .. 35

8.1 RETAIL .. 35

8.1.1 Data Sources for Retail Sector ... 35

8.1.2 Assumptions on Percent of Retail-Sales Receipts Involving Truck Shipments 36

8.1.3 Estimation Approach for Goods Movements in the Retail Sector ... 36

8.2 SERVICES .. 37

8.2.1 Data Sources for Estimating OOS Shipments from Services Sector ... 37

8.2.2 Estimation Approach for Services Sector Goods Movements ... 38

8.3 FLOWS OF HOUSEHOLD AND BUSINESS MOVES ... 40

8.3.1 Data Sources for Estimating Shipments from the Moving and Storage Industry 40

8.3.2 General Assumption and Assignment of Commodity ... 42

8.3.3 Estimation Process for Flows of HH&B Moves .. 42

9. CRUDE PETROLEUM .. 45

9.1 SIGNIFICANCE OF CRUDE PETROLEUM ... 45

9.2 DATA SOURCES .. 46

9.2.1 EIA Data .. 46

9.2.2 Carload Waybill Sample 2012 ... 48

9.2.3 County Business Patterns ... 48

9.3 ESTIMATION PROCESSES ... 49

9.3.1 Domestic Crude Flows ... 49

9.3.2 Flows of Imported Crude ... 49

9.3.3 Flows of Exported Crude ... 50

10. NATURAL GAS .. 51

10.1 DATA SOURCES .. 51

10.1.1 Domestic Natural Gas .. 51

10.1.2 Imported Natural Gas ... 52

10.1.3 Exported Natural Gas ... 53

10.2 ESTIMATION PROCEDURES FOR NATURAL GAS FLOWS ... 53

10.2.1 Domestic Flows ... 53

10.2.2 Imported Natural Gas ... 55

10.2.3 Exported Natural Gas ... 55

11. FOREIGN TRADE ... 57

11.1 DEFINITION OF IMPORTS AND EXPORTS ... 57

11.2 CHALLENGES IN ESTIMATING FOREIGN TRADE FLOWS ... 57

11.3 DATA SOURCES .. 58

11.3.1 Data Sources Prior to FAF4.1 .. 58

11.3.2 Data Sources for FAF4.1 ... 59

11.4 ESTIMATION METHODS .. 60

11.4.1 Disaggregating A Commodity Group to Associated 2-digit SCTG Codes 61

11.4.2 Imputing Unknown State ... 62

11.4.3 Issues Associated with Unspecified Port Zones ... 63

11.4.4 Estimating Missing Shipment Weight or Value ... 63

11.4.5 Assignment of Domestic Mode .. 63

11.5 DISAGGREGATION OF STATE FLOWS TO FAF REGIONS .. 64

11.6 DETERMINING DOMESTIC SEGMENT OF WATERBORNE TRADE FLOW 64

Building the FAF4 Regional Database September 2016

vii

11.7 ADJUSTMENT OF PORT ZONE LOCATIONS .. 65

APPENDIX A: CFS AREA -FAF ZONE CROSSWALK TABLE ... 67

APPENDIX B: AGRICULTURAL COMMODITY CATEGORIZED BY SCTG GROUP 71

APPENDIX C: 2012 COMMERCIAL FISHERY LANDINGS BY PORT RANKED BY VALUE 73

Building the FAF4 Regional Database September 2016

viii

Building the FAF4 Regional Database September 2016

ix

LIST OF FIGURES

Figure Page

2–1. Components of the FAF4 database. .. 3

3–1. Comparisons of FAF4 and FAF3 regions. .. 8

9–1. Definition of Petroleum Administration for Defense Districts (PADDs). 46

LIST OF TABLES

Table Page

3–1. List of the New Areas for the 2012 CFS .. 7

3–2. New SCTG 18 Categories in the 2012 Release of SCTG Definitions 10

5–1. National Total for Farm-Based Agricultural Shipments in 2012...................................... 21

5–2. Total Tonnages Originated from CFS Areas within a 50-mile Distance Range of

FAF4 Zone 189 for SCTG03 ...23

5–3. Resulting OD Flows for the SCTG03 Shipment Example ... 23

8–1. NAICS Industries Involved in the OOS Services Sector .. 38

9–1. Volume of Crude Petroleum (in million barrels) .. 45

11–1. Definition of SCTG Group in the Foreign Trade Data File .. 61

11–2. Examples of Commodity Shares in Imports by Geographic Regions 62

Building the FAF4 Regional Database September 2016

x

Building the FAF4 Regional Database September 2016

1

1. INTRODUCTION

1.1 THE FAF PROGRAM

The Freight Analysis Framework (FAF) integrates data from a variety of sources to create a

comprehensive national picture of freight movements among states and major metropolitan areas

by all modes of transportation. It provides a national picture of current freight flows to, from,

and within the United States, assigns the flows to the transportation network, and projects freight

flow patterns into the future. The FAF4 is the fourth database of its kind, FAF1 provided

estimates for truck, rail, and water tonnage for calendar year 1998, FAF2 provided a more

complete picture based on the 2002 Commodity Flow Survey (CFS) and FAF3 made further

improvements building on the 2007 CFS. Since the first FAF effort, a number of changes in

both data sources and products have taken place. The FAF information, including documents

and data files, can be found at the following websites:

http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/subject_areas/freight_transportation/faf and

http://www.ops.fhwa.dot.gov/freight/freight_analysis/faf/index.htm.

The FAF4 flow matrix described in this report is used as the base-year data to forecast future

freight activities, projecting shipment weights and values from year 2020 to 2045 in five-year

intervals. It also provides the basis for annual estimates to the FAF4 flow matrix, aiming to

provide users with the timeliest data. Furthermore, FAF4 truck freight is routed on the national

highway network to produce the FAF4 network database and flow assignments for truck.

1.2 FAF4 BASE-YEAR DATABASE

The first FAF4 product is the 2012 base-year Origin-Destination (OD) database, and subsequent

products like forecasts and network flows are derived from that. The primary dimensions of this

base-year FAF4 matrix are shipment origin (O), shipment destination (D), commodity class (C),

and mode of transportation (M). Both domestic and foreign trade shipments are represented in

FAF4 flows. The database includes estimates of freight volumes, in dollar values and tonnages

for shipments to, from, and within regions for 2012. This document offers a description of the

diverse data sources and modeling methods used in constructing the base year FAF4 Origin-

Destination database.

The FAF4 is built upon the 2012 CFS; changes made to the CFS data inevitably affect the FAF.

The 2012 CFS contains 132 areas, an increase of domestic regions from 123 areas in the 2007

CFS. Note that FAF4 adapted the same definitions of foreign regions and modes of

transportation as those used in the FAF3. The FAF4 flow matrix contains; 132 (O) x 132 (D) x

43 (C) x 7 (M) of potential data cells for shipments moved within the U.S.

http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/subject_areas/freight_transportation/faf
http://www.ops.fhwa.dot.gov/freight/freight_analysis/faf/index.htm

Building the FAF4 Regional Database September 2016

2

In addition to data from the 2012 CFS, FAF4 includes shipments from establishments that were

out-of-scope (OOS) to the 2012 CFS sampling frame. This includes businesses classified in

farms, fisheries, transportation, construction and demolition, most retail and service industries,

foreign establishments (imports), crude petroleum and natural gas shipments, municipal solid

waste, logging, as well as household and business moves. Discussions on specific OOS

components of the FAF4 matrix are presented in Sections 5 through 11 in this report.

1.3 ORGANIZATION OF THIS REPORT

This report details the data sources and methodologies applied to develop the base year 2012

FAF4 database. An overview of the FAF4 components is briefly discussed in Section 2. Effects

on FAF4 from the changes in the 2012 CFS are highlighted in Section 3. Section 4 provides a

general discussion on the process used in filling data gaps within the domestic CFS matrix,

specifically on the estimation of CFS suppressed/unpublished cells. Over a dozen CFS OOS

components of FAF4 are then addressed in Section 5 through Section 11 of this report. This

includes discussions of farm-based agricultural shipments in Section 5, shipments from fishery

and logging sectors in Section 6. Shipments of municipal solid wastes and debris from

construction and demolition activities are covered in Section 7. Movements involving OOS

industry sectors on Retail, Services, and Household/Business Moves are addressed in Section 8.

Flows of OOS commodity on crude petroleum and natural gas are presented in Sections 9 and

10, respectively. Discussions regarding shipments of foreign trade, including trade with

Canada/Mexico, international airfreight, and waterborne foreign trade, are then discussed in

Section 11. Several appendices are also provided at the end of this report to offer additional

information.

Building the FAF4 Regional Database September 2016

3

2. DEVELOPEMENT OF FAF4 DATABASE

2.1 OVERVIEW

The FAF is built on the CFS data, while integrating additional data to estimate volumes of

shipments from many industries that were not covered by the CFS. Because it is CFS-based,

2012 CFS definitions of the 132 domestic areas, the 43 commodity codes (SCTG 2-digit), and

the modes of transportation were adopted by the FAF4. The only exception is a “no domestic”

mode, which was added to represent imported crude petroleum that is processed at the “dock”

thus not involving any mode transport domestically. Similar to previous releases, the 2012 CFS

captured shipments that accounted for approximately 70% of the FAF4-estimated total volumes

by dollar value. As shown in Figure 2–1, the FAF base-year matrix consists of shipment flows

from two major groups: domestic shipments captured by the CFS and out-of-scope (OOS)

shipments from many industry sectors or trade (both foreign and domestic). In addition to the

2012 CFS data, major data sources utilized in estimating flows of OOS shipments are also

presented in Figure 2–1. These data were analyzed and, in most cases, coupled with sector-

specific models and algorithms to generate freight flow details as required in producing the FAF

database.

Figure 2–1. Components of the FAF4 database.

Building the FAF4 Regional Database September 2016

4

2.2 CFS DOMESTIC

Being a U.S. shipper-based survey, the CFS does not include imports. While the CFS does

capture exports, there is a data quality concern on its exported shipment flows, mainly due to

sample size limitations. As a result, only domestic shipments from the CFS were used in

constructing the FAF.

Because of a combination of data suppression for confidentiality reasons, limited sample size,

potential large standard errors in estimates, as well as limitations to the scope of the CFS (across

industrial sectors), many cells in the CFS matrix where flows may exist were suppressed (i.e.,

missing). A prior study of the complete set of CFS data indicated that a good set of available

data matrices could be used to estimate data gaps within the CFS matrix. This includes the most

detailed information of the published matrices (Tables 25), which reports annual tons and dollar

values shipped by origin, destination, mode, and 2-digit SCTG. Other CFS tables also provide

various dimensional (e.g., 2- or 3-dimention) data, including flows broken down to the CFS-

domestic geographic regions of interest. To separate domestic and exported shipments from the

2012 CFS data, the Census Bureau provided a set of special CFS tables that broke out domestic

shipments from exports.

Detailed discussions on methodology developed for filling missing cells in the domestic CFS

flow matrix, under the creation of FAF4 database effort, are further described in Section 4 of this

document.

2.3 CFS OUT OF SCOPE AREAS

As pointed out previously, FAF4 takes into account shipments from establishments not covered

by the 2012 CFS. This includes shipments from industries classified in transportation,

construction, most retail and service industries, farms, fisheries, foreign establishments

(imports), petroleum and natural gas extraction, municipal solid waste, logging, as well as

household and business moves.

The OOS-component databases for FAF4 were constructed based on various data sources,

including administrative records (e.g., Foreign Trade Data) and other industry-based data. For

missing or suppressed data elements–either due to disclosure concerns or geographic limitations

of the source data files–models and imputation techniques were employed to estimate those data

components. Specifically, modeling approaches such as iterative proportional fitting (IPF), log-

linear, and spatial interaction models were often used during the FAF4 estimation process.

Several improvements, over the FAF3 process, were applied in estimating flows of commodities

for OOS sectors in FAF4.

Building the FAF4 Regional Database September 2016

5

As seen in Figure 2–1, like its predecessors in 1993, 1997, 2002, and 2007, the 2012 CFS does

not include shipments originating from several OOS business sectors, including:

× Farm-based Agriculture

× Fisheries

× Logging

× Construction and Demolition Debris

× Municipal Solid Waste (MSW)

× Services

× Retail

× Household and Business Moves

× Crude Petroleum

× Natural Gas

In addition to industry sectors listed above, foreign trade (i.e., imported and exported shipments)

are also included as an OOS area in the FAF process. Data sources and flow estimation

procedures for each of the OOS components are covered in several sections following the

discussions of the domestic CFS component in this document.

Building the FAF4 Regional Database September 2016

6

Building the FAF4 Regional Database September 2016

7

3. EFFECTS OF CHANGES IN 2012 COMMODITY FLOW SURVEY

The changes in geography, commodities and modes in the 2012 CFS and their impacts on FAF4

in comparison to historical FAF data series are briefly discussed below.

3.1 CFS GEOGRAPHY

3.1.1 Domestic Regions

The CFS Areas are the smallest level of geographic detail for which the CFS produces estimates.

The 2012 CFS contains 132 domestic areas
1
. There are 10 new CFS Areas in 2012, as identified

in Table 3–1. Because all counties in the state of New Jersey are covered by 2012 CFS Areas,

there is no longer a need for the “Remainder of NJ” area. Thus, the total net count for 2012 CFS

Areas is 132, an increase of nine over the 2007 CFS.

Table 3–1. List of the New Areas for the 2012 CFS

CFS Area Name State

Fresno-Madera, CA CA

Philadelphia-Reading-Camden, PA-NJ-DE-MD (DE part) DE

Fort Wayne-Huntington-Auburn, IN IN

Wichita-Arkansas City-Winfield, KS KS

Cincinnati-Wilmington-Maysville, OH-KY-IN (KY part) KY

Omaha-Council Bluffs-Fremont, NE-IA (NE part) NE

Boston-Worcester-Providence, MA-RI-NH-CT (NH part) NH

New York-Newark, NY-NJ-CT-PA (PA part) PA

Knoxville-Morristown-Sevierville, TN TN

Portland-Vancouver-Salem, OR-WA (WA part) WA

In addition to new CFS Areas, boundaries of many CFS Areas are also different from their

corresponding 2007 CFS Areas. Figure 3–1 shows the boundaries for all regions in FAF3 (2007

CFS based) and FAF4 (2012 CFS based). New 2012 CFS Areas are shown as yellow-shaded

regions; green-shaded areas represent FAF3 area boundaries, and red lines marks boundaries of

FAF4 regions. Clearly, the creation of new areas (shown in yellow) affected the geographic

boundary of their corresponding “remainder of state” areas. A crosswalk of the CFS area code

and FAF4 zone ID is provided in Appendix A.

Geographic boundary differences in many CFS Areas between 2007 (FAF3) and 2012 (FAF4)

are seen Figure 3–1. These differences are due to MSA/CSA boundary changes over the 5-year

1
 Commodity Flow Survey, Bureau of Transportation Statistics, U.S. DOT,

http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/publications/commodity_flow_survey/index.html.

http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/publications/commodity_flow_survey/index.html

Building the FAF4 Regional Database September 2016

8

period from 2007 to 2012, which is mostly a reflection of changes in regional population or

economic activity patterns during such time. Due to changes in geographic boundaries of FAF

regions, only state-level 1997-2002-2007 data will be produced with state-level FAF4 for

historical trending comparison purposes.

Figure 3–1. Comparison of FAF4 to FAF3 regions.

3.1.2 Foreign Regions

There are no changes to foreign region definitions in FAF4 from FAF3. The foreign regions are:

1. Canada

2. Mexico

3. Rest of Americas (including Puerto Rico and U.S. Virgin Island)

4. Europe

5. Africa

6. Southern, Central, and Western Asia

Building the FAF4 Regional Database September 2016

9

7. Eastern Asia

8. South-Eastern Asia and Oceania

3.2 CHANGES TO COMMODITY CLASSIFICATION CODES

3.2.1 Reclassification of Ethanol as Fuel

One of the major changes made in the 2012 Standard Classification of Transported Goods

(SCTG) was to separate fuel ethanol from alcoholic beverages. Specifically, the 2007 SCTG

code of 08310 “Denatured ethyl alcohol, and un-denatured ethyl alcohol that is 80% or more

alcohol by volume” was revised in the 2012 version as “Spirituous beverages and ethyl alcohol –

Un-denatured ethyl alcohol that is 80% or more alcohol by volume.” Two new codes were

created (08410 and 08420) for “Denatured ethyl alcohol, not for human consumption,” which

specified the exclusion of “ethanol for use as biofuel” from the SCTG 08. Because of this

modification, new SCTG codes were created under SCTG17, including:

- SCTG 17500 for “Alcohol and gasoline blends with more than 10% alcohol volume

(includes E15, E20, E25, E70, E75, E85) and other blends of ethanol not elsewhere

classified “ and

- SCTG 17600 for “Ethanol, anhydrous ethanol (E100) denatured, and other denatured

alcohols for use in blends of biofuel”

At the 2-digit SCTG level (as used in FAF), fuel ethanol is now classified under SCTG 17

(Gasoline, aviation turbine fuel and ethanol) and is no longer included in SCTG 08 (Alcoholic

beverages and denatured alcohol).

3.2.2 Changes in Kerosene and Biofuel Related Commodity Codes

Previously, kerosene was listed under SCTG 19 “Other coal and petroleum products.” Under

the 2012 SCTG definition, it was reclassified into SCTG 17. Specifically, kerosene was changed

from 2007 SCTG code of 19201 to the new code of 17202 “Kerosene for heating and uses other

than aviation fuel” in the 2012 version of SCTG. This change aligns kerosene better with similar

fuels.

To accommodate recent developments in biofuels, the 2007 SCTG code of 18000 was modified

as “Fuel Oils (includes Diesel, Bunker C, and Biodiesel)” and is further broken down to

subcategories as listed in Table 3–2.

Building the FAF4 Regional Database September 2016

10

Table 3–2. New SCTG 18 Categories in the 2012 Release of SCTG Definitions

2012-SCTG

Code
Description

18100 Fuel oil (includes diesel, distillate heating oil, Bunker C excludes biodiesel)

18200 Blends of fuel oils (includes 5% or less biodiesel by volume, B5, or less)

18210 Blends of fuel oils with more than 5% biodiesel by volume, (excludes B100)

18220
Biodiesel (derived from vegetable oils or animal fats), B100 (excludes

mixtures of biodiesel and diesel fuel)

3.2.3 Potential Effects of the SCTG Code Changes on FAF

The classifications of commodities for FAF4 allow better distinctions between fuel ethanol

shipments and movements of alcohol beverages, and properly assign all kerosene flows into

movements of fuels. These changes have effects on the FAF4 matrix.

First, a modified crosswalk table between the new SCTG and other commodity coding schemes,

such as Harmonized System (HS) Codes and Standard Transportation Commodity Codes

(STCC) had to be reestablished. The HS-SCTG crosswalk table is particularly crucial to the

proper assignment of commodities during the process of foreign trade data (imports and exports).

A more challenging issue that FAF4 will have to resolve is the comparability with previous FAF

datasets. Since FAF is designed based on published CFS data, its commodity detail is limited to

2-digit level SCTG codes. In order to generate compatible FAF data series for trending analysis,

information (on shares/percentages or factors) to properly adjust prior FAF data will be used.

3.3 CHANGES IN CFS MODE CLASSIFICATION

Changes were also made to reassign shipments with “unknown” mode to other specific modes

during the 2012 CFS mileage calculation processing. A shipment with an unknown mode was

reassigned to truck mode if it was less than 2 truckloads or 80 thousand pounds; otherwise, it was

assigned to rail. Furthermore, under the 2012 CFS processing, shipments of 150 pounds or more

were reassigned to truck mode (for-hire truck), resulting in the shipments shifting out of the

“Multiple Modes and Mail” category in FAF. Therefore, corresponding mode adjustments

would be necessary for comparisons across different versions of FAF databases. Other than that,

the 2012 CFS definitions of transportation modes are used in the FAF4. These modes, as

described under the FAF4 context, are listed below, along with their corresponding codes:

1. Truck – Includes private and for-hire trucks. Private trucks are owned or operated by

shippers, and exclude personal use vehicles hauling over-the-counter purchases from retail

establishments.

2. Rail – Includes any common carrier or private railroad.

3. Water – Includes shallow draft, deep draft, Great Lakes shipments, and shipments

operating over any combination of water modes.

Building the FAF4 Regional Database September 2016

11

4. Air (includes truck-air) – Includes shipments that are moved by air or a combination of

truck and air in a commercial or private aircraft; includes airfreight and air-express.

5. Multiple Modes and Mail – Includes intermodal shipments, shipments by multiple modes,

and shipments by parcel delivery services, U.S. Postal Service, and couriers; excludes

shipments typically weighing more than 150 pounds that move by a combination of truck

and air. This category is not limited to containerized or trailer-on-flatcar shipments.

6. Pipeline – Includes flows from offshore wells to land.

7. Unknown or Other – This mode is mostly conveyor belts.

Note that, even though there was no longer an “unknown” mode in the 2012 CFS data, the

corresponding FAF4 has retained the “unknown or other” mode category (mode code 7) as in

previous versions of FAF.

Building the FAF4 Regional Database September 2016

12

Building the FAF4 Regional Database September 2016

13

4. ESTIMATION OF DOMESTIC CFS SHIPMENTS

4.1 OVERVIEW

The 2012 CFS covers approximately 70% of the domestic freight volumes by dollar value that

FAF4 intends to capture, the remaining 30% being shipped by businesses outside the CFS scope.

The CFS reports origin, destination, commodity, and mode (ODCM) activity of covered sectors,

by tons and dollar values, but not all data cells are released for two reasons. First, measured and

expanded activity captured by the CFS survey may be suppressed from the published tables due

to (a) protection of the confidentiality of identifiable shippers, and (b) statistical reliability

problems in the estimates (namely coefficients of variation (CV) above 50%). These are cells

with no quantities reported, but where activity did occur. Secondly, as a sample survey, a certain

activity may not be captured by the CFS because it occurred in an establishment, or on a day,

that was not sampled, which is a sampling limitation.

The FAF’s intent with the CFS component is to reproduce those shipments actually captured by

the CFS. It is not to estimate the quantity and location of missed shipments, nor to estimate the

probabilities or potential of movements occurring, regardless of whether the shipments were ever

realized. In other words, the FAF process is to estimate what the CFS would show if there were

no suppression. At the most detailed ODCM level, more cells are suppressed for confidentiality

or reliability reasons, or because expanded movements are rounded to zero, than there are filled

cells, although the preponderance of U.S. movements (in terms of volume) do occur in

unsuppressed cells.

For the FAF process, Census provided a special tabulation of domestic-only movements (i.e.,

excluding exports) with a looser CV threshold of 100%. This special dataset also included a

count of shipments in each ODCM cell so that “zero cells” which had positive activity could be

distinguished from the true zeros. The main effort in this component of FAF is to estimate

suppressed cells for a comprehensive ODCM matrix on domestic CFS shipments.

4.2 ESTIMATION PROCESS

4.2.1 A Log-linear Model of Effects

The FAF process assumes that any value in the ODCM matrix is the product of a set of unknown

but estimable effects. In the simplest model of independence, it is assumed that any ODCM

tonnage is the product of four separate effects due to origin, destination, commodity, and mode,

which can be mathematically expressed as:

 U(o,d,c,m) = e[O](o) * e[D](d) * e[C](c) * e[M](m) [1]

Building the FAF4 Regional Database September 2016

14

where U is the ODCM flow matrix (with measured or estimated values), capital letters (e.g., "O")

are a particular dimension, and lower case letters are given categories in the dimension. For

example, the tonnage of coal (SCTG 2-digit code of ‘15’) shipped between West Virginia (FAF

zone 540) and Baltimore (FAF zone 241) by rail (mode ‘2’) would be

U(540,241,15,2) = e[O](540) * e[D](241) * e[C](15) * e[M](2).

Here, each effect, say e[O], is a vector with a cell for each of the possible 132 origin zones. Thus

the term e[O](540) is the origin effect for West Virginia.

This first-level approximation is clearly inadequate because, by assuming independence, it fails

to account for the interaction effects between categories. For instance, distant origins and

destinations should typically have lower volumes than nearby ones. Thus, by considering a

second-level interaction effect e[OD](o,d) that influences total flows, the flow model in [1] can

now be expressed as

 U(o,d,c,m) = e[O](o) * e[D](d) * e[C](c) * e[M](m) * e[OD](o,d) [2]

A spatial interaction model will estimate e[OD] with a specific functional form based on the cost

of interaction between o and d, but the interest here is providing the best estimate of the e[OD]

2-dimensional matrix that will make the flow estimates U closest to measurements. Likewise,

there may be an origin-commodity effect e[OC], or a commodity-mode interaction effect e[CM],

etc., that also needs to be considered. Therefore, by including all possible 2-dimensional effects

in the model, the equation becomes

U(o,d,c,m) = e[O](o) * e[D](d) * e[C](c) * e[M](m) *

e[OD](o,d) * e[OC](o,c) * e[OM](o,m) * e[DC](d,c) *

e[DM](d,m) * e[CM](c,m) [3]

Similarly, the third-order effects and a fourth-order interaction effect can also be considered in

the model. In the FAF processing, a "grand mean" e0 is also introduced into the model, which

serves as a scalar factor (e.g., the difference between measuring weight in tons or ounces). With

this, a fully saturated model for U is shown as:

U(o,d,c,m) = e0 * e[O](o) * e[D](d) * e[C](c) * e[M](m) * e[OD](o,d) * e[OC](o,c) *

e[OM](o,m) * e[DC](d,c) * e[DM](d,m) * e[CM](c,m) * e[ODC](o,d,c) *

e[ODM](o,d,m) * e[OCM](o,c,m) * e[DCM](d,c,m) * e[ODCM](o,d,c,m). [4]

To explain the internal pattern within the flow matrix U, the task is to disentangle individual

interaction effects, to see which are strong and which irrelevant (near 1). Knowing the pattern,

values for any missing cell can be estimated by multiplying through the individual effects that

supposedly comprise it.

Building the FAF4 Regional Database September 2016

15

4.2.2 Estimation of Effects

To determine whether there is some other set of effects that is superior for the FAF purposes, a

set of effects that minimizes the informational content of the model, ∑ (e * ln e), summed over

every effect in every level (that is, every model parameter), is selected. Roughly speaking, the

goal is to find a set of effects that are as close to 1 as possible, and minimize the number of

effects significantly different than 1. This is done by concentrating the variation (deviation from

1 = "no effect") found in high-order effects into a low-order effects matrix, reducing the

deviation in a large number of cells in exchange for increasing deviations in a small number.

The FAF solution method starts with e[ODCM] = U, and cyclically finds variation that can be

removed from a high-level matrix and passed to a low-order matrix, repeating the process until

there is no more variation to be extracted. The extraction process proceeds from 3-dimensional

effects into 2-dimensional, and then into 1-dimensional, and then into the 0-dimensional grand

mean. The extraction cycle repeats from 4- to 3-dimsional effects matrices, until there is no

more movement of effects parameters.

If a cell in e[ODCM] is unknown, or zero-valued, it will not participate in the extraction process,

and geometric means will be taken only from those known cells. If all high-order cells are

unknown, then an "unknown" will be passed down to the next level. In principle, cells could be

called true zeros if there was no CFS activity there. In the FAF processing, they are referred to

as "unknown" instead, in case someday it is desired to use the effects matrix to indicate

probabilities of movement rather than measured CFS movements.

4.2.3 A Priori Estimation of Low-Order Effects

The CFS also provided lower-dimensional marginal tables that have less suppression (i.e., fewer

suppressed cells). Estimates of lower-order effects can be made from these marginal tables and

inserted into a lower-order effects matrix before the extraction process starts. For instance, a 2-

dimensional origin-destination table exists, where every (o,d) cell has been summed over all

commodities and modes. That table can be taken as an initial estimate of the OD effects matrix

e[OD]. It is generally convenient to normalize these matrices by their geometric means. At

every step, the equality between the product of effects and measured flows must be preserved,

which means that, if a priori low-order effect is inserted, upstream next higher order effects must

have their values (if known) divided by the same amount to preserve the equality. Real zeros in

the 2-dimensional OM, DM, OC, and CM marginal CFS tables were accepted as true zeros.

However, a zero in the OD cells was treated as a sampling zero, which did not preclude the

possibility of such a movement in reality. Here, a sampling zero has the same practical effect as

a missing value or suppression. In the final IPF step, “impossible” cells will be converted to

absolute zeros, since the CFS controls are zeros.

Building the FAF4 Regional Database September 2016

16

4.2.4 Alternate Sources and Years

There are many cases where the 2012 CFS has sampling zeros or suppressions, but where an

earlier CFS (i.e., 2002, 2007) had positive levels of movement. If any region is composed

entirely of "unknowns" in the 2012 matrix, it will be impossible to extract a pattern. However,

the previous CFS may supply one, which can be passed down the extraction chain. It also allows

the detection of major pattern changes between successive CFS's. Because of differences in

geographic zones (as discussed in Section 2 of this report), an equivalence table between

different years' zones had to be manually established. In the case that no equivalence could be

identified, the earlier year's zone had to be ignored. Note that this process (i.e., domestic CFS)

ignores differences in mode and commodity definitions.

The 2012 rail Waybill Sample was also used as an alternate source, using a STCC to SCTG

mapping, and converting county origins and destinations into FAF4 zones, while leaving

shipment values unknown. Container shipments were excluded, so the sole mode involved was

rail. As always, known values in the 2012 CFS are preserved, but unknown values may be

imputed by a multiplication of effects estimated from other sources.

So far, the discussions have been on processes revolved around measuring tons. Of course, FAF

also estimates dollar values of shipments. This was handled with a similar model formation,

except for adding another dimension for the activity type (V), with two levels: tons and dollars.

An interaction effect of V with each of the other dimensions was included into the model.

4.2.5 Computation

Although this is a multiplicative and not additive model, and the interest is in geometric means

for minimizing variation, for practical purposes all values are converted into natural logs. This is

because finding the arithmetic average of logs is much easier than calculating a geometric mean.

This computational convenience is the sole reason for calling this process a "log-linear model."

At the conclusion, logs are converted back to real numbers, and missing values in the final

matrix for the 2012 CFS are replaced by a product of effects. That matrix then goes to the IPF

stage for process.

4.2.6 IPF for CFS Processing

The marginal totals of the CFS form a set of control totals that the activity matrix U must

conform to them. In addition, there are some state-level controls where summations over the

contiguous zones that form the state should be matched. Note that many cells in the original

CFS matrix either have absolute values in them, or else have absolute zeros due to a zero sample

count, and those are controls as well. These marginal controls were provided by Census in a

special CFS tabulation for domestic shipments only.

Building the FAF4 Regional Database September 2016

17

For every control value (every non-missing cell in a control matrix), the values in the cells of the

disaggregate table that compose the aggregate cell are summed and compared to the control. If

different, all the component cells are adjusted up or down by a common factor to match the

control. Since CFS values are rounded to the nearest integer (in kilotons or million-dollars), a

total that is within half of a unit is considered as a match, thus no need for further adjustments.

For intermodal movements, several CFS modes must be summed to match the category. When

some of the component modes have values, and others are missing, the values form a floor for

FAF values, and exceeding the floor does not require adjustment.

This IPF cycle through controls is repeated until there are no more significant changes in the U

cell values between subsequent iterations.

Building the FAF4 Regional Database September 2016

18

Building the FAF4 Regional Database September 2016

19

5. FARM-BASED AGRICULTURAL SHIPMENTS

Farm-based agricultural shipments represent one of the most significant OOS areas for the CFS.

This sector covers farm-based agricultural shipments from the field (i.e., farm) to grain elevator,

distribution or processing center, or slaughterhouse. These shipments are almost entirely moved

by truck, therefore under FAF4, it is assumed that truck is the mode of transportation used for

transporting all farm-based agricultural shipments.

5.1 DATA SOURCES

5.1.1 2012 Census of Agriculture

The Census of Agriculture is a census conducted every five years by the U.S. Department of

Agriculture (USDA); it coincides with the Economic of Census, which occurs in years ending

“2” and “7.” The Census of Agriculture is the leading source of facts and statistics about U.S.

agricultural production. It provides statistical information at the national, state, and county (or

county equivalent) levels. All agricultural production establishments (e.g., farms, ranches,

nurseries, greenhouses, etc.) are included
2
 in the census. The latest available data from the

Agriculture Census is for 2012.

5.1.2 Agricultural Statistics 2013

The Agricultural Statistics is an annual publication prepared by the National Agricultural

Statistics Service (NASS) of the USDA. It provides information on agricultural production,

supplies, consumption, facilities, costs, and returns. Weights, measures, and conversion factors

are also published in this reference book. Information from the 2013-issue of this publication

was used for FAF4, and includes preliminary estimates for 2012 and projection estimates for

2013.

5.1.3 USDA Statistical Bulletins

The NASS of the USDA issues a series of bulletins that contain final estimates for agricultural

data series based on the review of the 2012 Census of Agriculture and other information. A large

number of bulletins covering all major types of agricultural commodities have been published by

the NASS in this series.

2 The definition of a farm in the Census of Agriculture is “any place from which $1,000 or more of agricultural products were

produced or sold, or normally would have been sold, during the census year.” This definition is consistent with the definition

used for current USDA surveys.

Building the FAF4 Regional Database September 2016

20

5.1.4 2002 Vehicle Inventory and Use Survey (VIUS)

As a part of the Economic Census, the Bureau of Census collects information on the physical and

operational characteristics of the private and commercial truck population in the U.S. The VIUS

had been conducted in the same year as the CFS (also a part of the Economic Census). However,

this program was terminated prior to the 2007 Economic Census, making the 2002 VIUS the

latest available data in this series.

Note that in FAF3, 2002 VIUS data was used to estimate the average travel distance for farm-

based agricultural shipments covered under this data gap. Although continued use of this decade

old data set for FAF4 purposes was a concern, lack of recent and complete data makes the 2002

VIUS the best source. That is, without updated information, it is assumed that distributions of

farm-based shipment distances (in terms of distance from field to the first-point processing

center such as grain elevator, distribution or processing center, or slaughterhouse, etc.) remained

the same over the last decade.

5.1.5 2012 CFS Published Statistics

Tonnage and value by origin information from the 2012 CFS for shipments of SCTG 01, 02, 03,

04, 05, 07, and 09 were used to determine associated farm-based shipment origin-destination

flows. More details on the use of CFS 2012 data are discussed in the estimation methods section

below.

5.2 ESTIMATION PROCEDURES

5.2.1 Estimating Agricultural Production at State Level

The dollar value of this OOS data gap at the national and state levels can be estimated using

information obtained from the 2012 Census of Agriculture and related publications. Specifically,

data provided under the category of “Market value of agricultural products sold”
3
 was used as an

estimate for total farm-based agricultural shipments. The estimation of tonnages for these OOS

shipments is not as straightforward, however.

The USDA’s commodity tonnage statistics in the 2012 Census of Agriculture are typically in

different units of measurement (e.g., pounds, bushels, hundredweight, barrels, tons, etc.).

Therefore, unit conversions were necessary. In many cases, the conversion factors
4
 are different

3 The “Market value of agricultural products sold” category represents the value of products sold which combines total sales not

under production contract and total sales under production contract. It is equivalent to total sales. See Appendix A, General

Explanation and Census of Agriculture Report Form, in the 2012 Census of Agriculture report for further explanation.
4 “Weights, Measures, and Conversion Factors” table in the Agricultural Statistics 2013 publication at:

http://www.nass.usda.gov/Publications/Ag_Statistics/2013/Agricultural_Statistics_2013.pdf .

http://www.nass.usda.gov/Publications/Ag_Statistics/2013/Agricultural_Statistics_2013.pdf

Building the FAF4 Regional Database September 2016

21

even though the “same” unit was used. For example, the approximate net weight for a bushel of

wheat is 60 pounds, while a bushel of corn is 70 pounds for husked corn on the cob, and 56

pounds for shelled corn. All conversion factors used in this study are based on information

obtained from Agriculture Statistics 2013.

Because the USDA does not use SCTG codes for its commodity categorization, agricultural

commodities were regrouped into SCTG categories, to the extent possible and reasonable. A

more detailed regrouping of SCTG commodities (than that used in FAF3) is established for

FAF4. As a result, accuracy of estimates for this OOS area has improved. Note that categories

of farm-based agricultural shipments considered in FAF4 are more comprehensive than that

under FAF3 where only SCTG 01, 02, and 03 were included.

Results from the 2012 Census of Agriculture data indicated that this farm-based OOS component

involved nearly 1 billion tons valued at $385 billion in 2012. Table 5–1 shows the breakdown of

this total by SCTG at the national level. Itemized farm-based agricultural products included in

these national totals are provided in Appendix B.

Table 5–1. National Total for Farm-Based Agricultural Shipments in 2012

SCTG Commodity Description
Weight

(thousand ton)

Value

(million $)

01 Animal and fish (live) 90,460 146,746

02 Cereal grains 451,736 88,797

03 Agricultural products (include tobacco) 257,583 111,073

04 Animal feed, eggs, honey and other animal products 55,472 3,261

07 Other prepared foodstuffs (milk) 104,171 35,501

Total 959,422 385,378

5.2.2 Estimating Agricultural Production at FAF-Zone Level (Origin of Shipments)

In addition to state-level statistics, a similar level of details in commodity weights can also be

obtained at the county level for many agricultural commodities using data provided by USDA.

Thus, the method used in estimating state-level tonnage statistics can be applied to generate

estimates at the county level for those commodities.

For commodities that tonnage statistics cannot be directly estimated from USDA-published data,

harvested acreages for those commodities are provided at the county level (instead of their

weights). Although acreage does not necessarily mean production, it is clear that no production

of a given agricultural commodity is possible if no acreage was designated for that. Under this

study, when the weight information of a commodity was not given, a straightforward method of

using the acreage data to proportional distribute the state-level total weight of the given

agricultural product to counties involved (within the given state) was utilized. This proportional

distribution method was used to disaggregate state-level total shipment value into county-level

Building the FAF4 Regional Database September 2016

22

values as well. Clearly, this process is only necessary for states with sub-state FAF zones (i.e.,

CFS areas). County-level production estimates (tonnage and value) within each CFS area were

summed to obtain the given zonal-level estimates.

5.2.3 Estimating Farm-Based Shipment OD Flows

Determining Destinations of Farm-Based Shipments

In order to estimate OD flows of farm-based agricultural shipments, destinations of those

shipments had to be determined first. The criteria used in selecting potential destinations of

farm-based shipments are different from FAF3. Under the FAF3 process, only CFS areas that

shipped out the same commodity (i.e., SCTG) were used to determine the terminating geography

of the given SCTG shipments from a farm. The FAF4 process expanded this destination

selection process to consider CFS areas that shipped out products associated with the farm-based

commodity. For example, CFS areas with shipments of “tobacco products” (SCTG 09) that

originated from their locations were considered as potential destinations for “tobacco harvested”

(SCTG 03) from a farm.

Estimating OD Flows of Farm-Based Shipments

As in FAF3, VIUS 2002 data was used in estimating the distribution of average shipment

distances. Specifically, VIUS data provides information on the typical “area of operation” of

trucks carrying agricultural products. This information is given in categories such as: off-the-

road; 50 miles or less; 51 to 100 miles; 101 to 200 miles; 201 to 500 miles; 501 miles or more;

not reported; and not applicable (i.e., vehicle not in use). Because the primary interest of FAF is

on commodity movements on the national transportation systems, off-road activities were not

applicable to this study. Furthermore, since farm-based shipments were generally assumed to be

relatively local (shorter trips), the category of “501 miles or more” was also eliminated from the

estimation process. Using mid-points of the remaining range categories and the distribution of

operating ranges, a distribution of shipment length can be estimated for each of the associated

SCTG commodity-carrying truck groups (i.e., principal product carried) by state. A brief

discussion of a similar estimation procedure, at the state level, can be found in a 1998 Journal of

Transportation and Statistics article
5
.

When multiple destinations (CFS-based) are within the same distance range from a given

“production” area (i.e., origin of the farm-based shipment), the estimated total of this shipment is

divided proportionally among all involved destination regions, based on the tonnages of each

5 Chin, S. M., J. Hopson, and H. L. Hwang, “Estimating State-Level Truck Activities in America,” Journal of Transportation

And Statistics, Volume I, No. 1, pp 63-74, January 1998.

Building the FAF4 Regional Database September 2016

23

associated commodity. The same method is applied to the estimation of dollar values on farm-

based shipments.

As an illustration of this process, assume there are agricultural product (SCTG 03) shipments

originating from the “Rest of IN” (FAF4 zone 189), which weights 100 thousand tons in total.

(For simplicity of this example, it is assumed no tobacco-related products are involved.) Based

on the 2002 VIUS data, 94% of Indiana-based trucks that moved agricultural shipments traveled

within 50 miles. Thus, in this example, 94 thousand tons of these shipments will be moved

within a 50-mile radius of the origin zone ‘189’.

With the aid of a Geographic Information System (GIS) tool, four CFS areas are identified as

within the 50-mile range (measured from centroid to centroid of two zones) of zone ‘189.’

These four zones along with their associated CFS tonnages (amount originating from each given

zone) for the selected commodity are listed in Table 5–2.

Table 5–2. Total Tonnages Originated from CFS Areas within a 50-mile Distance

Range of FAF4 Zone 189 for SCTG03

CFS Area Destination
2012 CFS total from the given

zone for SCTG 03 (1,000 tons)

Zone Share

(%)

211 Cincinnati (KY Part) 3,852 12%

183 Fort Wayne, IN 4,817 14%

182 Indianapolis, IN 7,548 23%

189 Rest of IN 17,017 51%

Using the shares obtained from Table 5–2, the 94 thousand tons of SCTG 03 originating from

zone ‘189’ are proportionally distributed to four destinations zones: 211, 183, 182, and 189. As

a result, four OD flows are created for this example case, all with commodity SCTG 03 and

domestic mode of truck. Table 5–3 presents the assigned OD pairs and their shipment tonnages

for the example case.

Table 5–3. Resulting OD Flows for the SCTG03 Shipment Example

Origin Destination
Shipment Weight

(1,000 tons)

189 - Rest of IN 211 - Cincinnati (KY Part) 11

189 - Rest of IN 183 - Fort Wayne IN 14

189 - Rest of IN 182 - Indianapolis IN 21

189 - Rest of IN 189 - Rest of IN 48

189 - Rest of IN Total 94

Building the FAF4 Regional Database September 2016

24

Building the FAF4 Regional Database September 2016

25

6. FISHERIES AND LOGGING

Fishery shipments that are OOS for the CFS are those that occurred prior to the first point of

processing or before arrival at a distribution center. Once the fishery shipments reach these

points, they become an in-scope commodity for the CFS. The commodity coverage for the

fishery-related OOS shipments is SCTG 01. For the OOS logging industry shipments, the

commodity coverage falls within commodity code SCTG 25. This covers shipments from field

(forests) to processing facilities (timber cutting and/or transporting).

6.1 DATA SOURCES ON FISHERIES

The major data source used for tonnage and value estimates of fishery shipments is the annual

publication of Fisheries of the United States by the National Marine Fisheries Service (NMFS)

of the National Oceanic and Atmospheric Administration (NOAA). It contains statistics on

commercial and recreational fisheries of the United States with landings from U.S. territorial

seas, the U.S. Exclusive Economic Zone (EEZ), and on the high seas. The information reported

in the Fisheries of the United States comes from field offices of the NMFS, with cooperation of

the coastal states. Statistics on U.S. commercial landings are available for major U.S. ports,

regions (i.e., New England, Middle Atlantic, Chesapeake, South Atlantic, Gulf, Pacific Coast,

Great Lakes, and Hawaii), and states. The quantity (in million pounds) and value of these

commercial fishery landings are also available. Both 2012 and 2013 released reports are utilized

in FAF4 to estimate tonnages and commodity values from shipments associated with this OOS

area.

6.2 ESTIMATION OF FISHERIES SHIPMENTS

6.2.1 Estimating State-Level Total

The state-level total estimates of tonnage and values for these FAF4 OOS shipments were based

on statistics published in the Fisheries of the United States reports (2012 and 2013 reporting

years)
6
. According to this published data, commercial fishery landings in the United States

totaled approximately 4.8 million tons and were worth over $5.1 billion, in 2012. Although

fishery activities are relatively small in most states, the fishery industry is rather important for

the State of Alaska. To put this in perspective, Alaska’s commercial landing amounted to about

6% in value, and over 10% in weight, of the 2012 CFS totals with respect to the total shipments

of all commodities covered under the CFS in 2012.

6 Data also can be downloaded at http://www.st.nmfs.noaa.gov/st1/commercial/index.html.

http://www.st.nmfs.noaa.gov/st1/commercial/index.html

Building the FAF4 Regional Database September 2016

26

6.2.2 Estimating Regional Statistics and OD Flows

In addition to state-level information, statistics on tonnage and value for commercial fishery

landings at major U.S. ports (top 104 by value) are also available from the NMFS reports
7
. As a

reference, the list of top 104 ports is provided in Appendix C. This information is used in

conjunction with the state totals to generate sub-state level estimates of tonnages and values for

FAF.

Using the geographic location of these specific 104 ports, tonnage and value of associated

fishery shipments can be aggregated into corresponding FAF4 zones. The residual amounts (i.e.,

difference between state total and the sum of major ports within the given state) were then

allocated to the “rest of state” zones. Under FAF, fishery shipments are assumed to be local

activities (i.e., around dock areas), thus shipments are assumed to be intra-zone movements.

That is, the origin and the destination of a fishery shipment are assumed to be within the same

FAF zone. Moreover, movements for all shipments from this OOS area are assumed via truck.

6.3 DATA SOURCES FOR LOGGING

6.3.1 Forestry Inventory Data Online

The Forestry Inventory Data Online (FIDO) is an online tool maintained by the USDA Forest

Service under the Forest Inventory and Analysis (FIA) National Program
8
. The FIA database

contains an extensive set of statistics, including total tree growth, mortality and removals by

harvest. The quantity of the harvest removals (in board feet) is collected by location and species

type to determine the weight of the logs heading to processing facilities.

The FIA is managed by the USDA Forest Service’s Research and Development organization in

cooperation with state and private forestry and national forest systems. The 2012 data is utilized

for FAF4.

6.3.2 Timber Product Output (TPO) Reports

The Timber Product Output (TPO) Reports
9
 are produced by the USDA Forest Service. For the

states of California and Nevada, specifically, the TPO Reports are used to obtain the quantity of

soft and hard wood from the published “2012 State Level Core Tables.”

7
 See http://www.st.nmfs.noaa.gov/st1/commercial/landings/lport_yeard.html.

8
 “Data and Tools,” Forest Inventory and Analysis National Program, USDA Forest Service,

http://www.fia.fs.fed.us/tools-data/.
9
 http://srsfia2.fs.fed.us/php/tpo_2009/tpo_rpa_int1.php

http://www.st.nmfs.noaa.gov/st1/commercial/landings/lport_yeard.html
http://www.fia.fs.fed.us/tools-data/
http://srsfia2.fs.fed.us/php/tpo_2009/tpo_rpa_int1.php

Building the FAF4 Regional Database September 2016

27

6.3.3 State and Region Price Reports

The information on prices of soft and hard woods provided in various State or Region Price

Reports are used to determine the value and tonnage of the OOS logging in FAF4. Examples of

the sources include the Timber Mart, Bureau of Business and Economic Research at the

University of Montana, and the Texas Forest Service’s Stumpage Prices Trends.

6.4 ESTIMATING FLOWS OF LOGGING SHIPMENTS

The national, state, and county totals of board feet for OOS logging shipments can be estimated

directly using statistics published in the FIDO and TPO reports. Conversions are required to

determine green tonnage based on the location and type of wood, softwood or hardwood. The

FIDO contains the board feet produced for both softwood and hardwoods at the county level.

Since softwood and hardwoods can have different weights across the U.S., it is important to

determine tonnage statistics based on available information from individual states, or use the

state’s regional numbers. These numbers are generally found in the State and Region Price

Reports. Regions in this context include the South, Pacific Coastal, Rocky Mountains, and

North.

The value of FAF4 OOS logging shipments was also determined based on information obtained

from various state and region price reports. By gathering the cost of both softwood and

hardwoods at the state and regional level, a more accurate calculation can be estimated for the

value of shipments. Based on information published in the FIDO, OOS logging in the U.S.

totaled to approximately 239 million tons worth over $6.4 billion during 2012. Among the total

OOS shipments, softwoods comprised 144 million tons worth $3.65 billion, while hardwood was

95 million tons valued $2.75 billion in 2012.

In addition to state-level logging information, statistics for individual counties from the FIDO

were used to estimate shipment statistics at the FAF4 zone level. Specifically, based on the

geographic location of counties, tonnage and value of associated shipments can be aggregated

into their corresponding FAF zones. Under FAF, the movement of OOS logging shipments is

assumed to be local activity (i.e., travel from forests to local processing locations), thus

shipments are assumed to be intra-zone movements.

It is expected that OOS logging activities from forests to processing facilities would likely be

moved by truck. An examination of the Waybill Carload Sample data found that only about 2

million tons of rail shipments fall under the definition of this OOS category in 2012, which is

less than 1% of the estimated total shipment tonnage for this OOS component. For simplicity, all

OOS logging shipments were assumed by truck under the FAF4 process.

Building the FAF4 Regional Database September 2016

28

Building the FAF4 Regional Database September 2016

29

7. MUNICIPAL SOLID WASTE AND CONSTRUCTION &

DEMOLITION DEBRIS

Estimation processes for OOS shipments of municipal solid waste (MSW) products and the

construction and demolition debris (C&D) are similar. Discussions on data and methods used in

estimating volumes of shipments associated with the MSW component are presented in the first

part of this Section. Similar discussions on the C&D component are then follows.

7.1 OVERVIEW OF MUNICIPAL SOLID WASTE FLOWS

The MSW products, as defined by the U.S. Environmental Protection Agency (EPA) and

generally accepted within industry, are typically disposed in landfills and to a lesser extent

processed in incinerators and resource recovery facilities. The MSW data collected by the EPA

was specified under the Resource Conservation and Recovery Act (RCRA) “Subtitle D” wastes.

It is mostly common trash or garbage that consists of everyday items people dispose. The MSW

is generally generated from homes, schools, hospitals, and businesses, it includes:

¶ Containers and packaging (e.g., soft drink bottles and cardboard boxes);

¶ Durable goods (e.g., furniture and appliances);

¶ Nondurable goods (e.g., newspapers, trash bags, and clothing); and

¶ Other wastes (e.g., food scraps and yard trimmings).

According to the EPA, Americans generated about 251 million tons of trash in 2012; which

included waste being recycled and composted for almost 87 million tons. This is equivalent to

about a 35% recycle-rate. Note that it is common for MSW and C&D to be disposed of in the

same landfills. The C&D debris is covered under a separate OOS area and is discussed in the

latter part of this section. To avoid double counting, estimates associated with C&D debris were

eliminated from the MSW estimates. In addition, hazardous material wastes are not covered

under the MSW. It should be pointed out that only the domestic portion of the MSW (as well as

C&D) is of concern here, because shipments involving foreign trade are covered in a separate

OOS component under the FAF (Section 11).

7.2 DATA SOURCES FOR ESTIMATING MSW FLOWS

7.2.1 State Solid Waste Management Reports

The majority of states reported annual statistics on their solid waste management facilities and

activities, including information such as volume of waste and recycling generation, import and

export of waste across state borders, and allocation of waste to landfills at the county and state

Building the FAF4 Regional Database September 2016

30

levels. Some examples of these reports include Mississippi’s Status Report on Solid waste

Management Facilities and Activities for Calendar Year 2012
10

 and South Carolina’s Solid

Waste Management Annual Report
11

.

7.2.2 BioCycle - State of Garbage in America

A 2011 survey conducted by the Columbia University Earth Engineering Center (Shin, 2014)
 12

on the MSW data produced information that serves as the continuation of BioCycle’s State of

Garbage in America survey. Columbia University took over the State of Garbage in America

series and surveyed the waste management agencies in all 50 states on the generation and

disposition of MSW. Nine states did not respond, so their data was estimated by Columbia

University based on information from earlier studies and their population growth. The state

totals provided in that study were converted to per capita estimates for MSW generation by state.

The 2011 survey data (occurred a year prior to 2012 CFS) was used to fill in any missing data for

states that did not have published reports. This data did include C&D debris within the total

tonnage of MSW, therefore, this tonnage was removed to avoid double counting for FAF4

purpose.

7.2.3 EPA Municipal Solid Waste in the United States: 2012 Facts and Figures

The EPA report, entitled Municipal Solid Waste in the United States: 2012 Facts and Figures
13

,

contains data on waste generation, recycling, and disposal. Data obtained from this report were

used in estimating total national tonnage and value of MSW shipments for the FAF4 base year.

7.3. ESTIMATION METHODS FOR MSW FLOWS

7.3.1 Estimating the Movement of MSW at State Level

Thirty-four state-reports provided their total amounts of MSW generated at the county and state

levels. For the remaining 17 states (including Washington D.C.), data from the 2011 Biocycle

survey was used to generate 2012 totals, using their population growth factors. Because Biocycle

data includes C&D debris with MSW, to avoid double counting, amounts of C&D debris need to

be removed from the estimated 2012 state-level total volumes.

Based on an examination of state-provided C&D debris data (Section 7.6), C&D debris, on

average, accounted for about 23% of Biocycle-reported state-level numbers. Using this factor

10

 https://www.deq.state.ms.us/MDEQ.nsf/pdf/SW_2012SolidWasteAnnualReport/$File/2012%20Annual%20Report.pdf
11

 https://www.scdhec.gov/HomeAndEnvironment/Docs/swm_FY12_ALL.pdf
12 http://www.seas.columbia.edu/earth/wtert/sofos/Dolly_Shin_Thesis.pdf
13 “Municipal Solid Waste Generation, Recycling, and Disposal in the United States: Facts and Figures for 2012, EPA,

https://www.epa.gov/sites/production/files/2015-09/documents/2012_msw_fs.pdf.

https://www.deq.state.ms.us/MDEQ.nsf/pdf/SW_2012SolidWasteAnnualReport/$File/2012%20Annual%20Report.pdf
https://www.scdhec.gov/HomeAndEnvironment/Docs/swm_FY12_ALL.pdf
http://www.seas.columbia.edu/earth/wtert/sofos/Dolly_Shin_Thesis.pdf
https://www.epa.gov/sites/production/files/2015-09/documents/2012_msw_fs.pdf

Building the FAF4 Regional Database September 2016

31

(i.e., 23%), Biocycle-based state-estimates can be adjusted to remove the C&D portion of

volumes, i.e., estimates of MSW are produced. Based on this process, FAF4 estimated a total of

309 million tons of MSW was landfilled and recycled in 2012. Note that MSW, as a commodity,

was assumed to have no dollar value.

Because MSW can be moved to landfills across state borders, state reports were further used to

determine the OD and associated tonnage of the MSW being moved. It was estimated that 23

million tons of MSW were transported by truck across state borders in 2012 and accounted for

about 7% of the total 309 million. Clearly, most MSW materials are moved within states (i.e.,

intra-state movements).

7.3.2 Disaggregation to FAF Regional Level

All of the landfilled waste was assigned to SCTG commodity code “41.” For the MWS

shipments that crossed state boundaries, the state-reports provided information on their ODs,

which allows for a proper assignment in FAF zones.

For shipments of MSW that moved entirely within a state, county-level data, if available, can be

aggregated to produce the estimated volume at the FAF-zone level. When county-level data is

not readily available, the state-level MSW tonnage can be disaggregated using population shares

to produce associated FAF-zone level estimates. The 2012 population data as published by the

Census was used for this process for FAF4.

7.4 OVERVIEW OF CONSTRUCTION AND DEMOLITION DEBRIS FLOWS

Debris generated from C&D activities is recognized as one of the largest components of the U.S.

solid waste stream. Shipments originating from activities in this OOS sector include companies

or establishments engaged in construction of residential and non-residential buildings, utility

systems, roadways and bridges, and from specific trade contractors that are out-of-scope to the

CFS. These types of shipment generally consist of often-bulky heavy material, such as concrete,

wood, metals, glass, and salvaged building components. The majority of C&D debris is

recycled, but the statistical tracking of tonnage has been limited in the past.

A recent white paper from the Construction and Demolition Recycling Association (CDRA),

entitled The Benefits of Construction and Demolition Materials Recycling in the United States
14

,

estimated approximately 480 million tons of C&D debris was generated in the United States in

2012. The paper also stated that over 70% of the C&D debris was presumed to be “recovered

14

 https://www.mwcog.org/uploads/committee-documents/blxfXlxW20150715151756.pdf

https://www.mwcog.org/uploads/committee-documents/blxfXlxW20150715151756.pdf

Building the FAF4 Regional Database September 2016

32

and recycled” in 2012. The following is a breakdown of the components within the C&D debris

stream:

¶ 100 million tons mixed C&D with a 35% recycling rate,

¶ 310 million tons bulk aggregate (primarily concrete) with a 85% recycling rate, and

¶ 70 million tons of reclaimed asphalt pavements with a 99% recycling rate.

7.5 DATA SOURCES FOR C&D DEBRIS

7.5.1 State Solid Waste Management Reports

Similar to the MSW process, available annual reports from states were used (e.g., the States of

Alabama
15

, South Carolina
16

 and Florida
17

) to estimate the amount of debris generated by the

C&D industry. While 24 states provided annual reports on their solid waste management

facilities and C&D activities, few included the tonnage of C&D debris recycled.

7.5.2 BioCycle - State of Garbage in America

This is the same data source as used in the MSW estimation process discussed in Section 7.2.

7.6 ESTIMATION METHOD FOR C&D DEBRIS FLOWS

7.6.1 Estimating Volume of C&D at State Level

Based on the data from the 24 states providing the amount of landfilled C&D debris and the

state-level information from the Biocycle report, it was estimated that, on average, C&D debris

accounted for 23% of the Biocycle-reported state totals. Using this rate, estimates of total C&D

landfilled waste streams in those “unavailable states” can be produced.

With information obtained from the CDRA paper, which suggests 70% of all C&D debris was

recycled, individual state totals of C&D debris can be broken into two parts: where 30% of

debris going to landfill and the other 70% recycled. Based on this assumption, it was estimated

that a total of 80 million tons of C&D debris was landfilled, while 368 million tons were

recycled in 2012. In other words, a total of 448 million tons of C&D debris were generated from

all states in 2012. Note that, this total is different from the rough estimate of 480 million cited

by the CDRA for the national level. The FAF team believes the estimates produced for FAF4

15

 http://www.adem.state.al.us/programs/land/landforms/SolidWasteReport10-12.pdf
16 https://www.scdhec.gov/HomeAndEnvironment/Docs/swm_FY12_ALL.pdf
17 http://www.dep.state.fl.us/waste/categories/recycling/SWreportdata/12_data.htm

http://www.adem.state.al.us/programs/land/landforms/SolidWasteReport10-12.pdf
https://www.scdhec.gov/HomeAndEnvironment/Docs/swm_FY12_ALL.pdf
http://www.dep.state.fl.us/waste/categories/recycling/SWreportdata/12_data.htm

Building the FAF4 Regional Database September 2016

33

(i.e., 448 million) which are based on information obtained from state reports and BioCycle are

more accurate.

7.6.2 Estimating Volumes of C&D Flows

For states with available county-level information on C&D debris, the data for counties within

each FAF region are aggregated to obtain the regional estimates for FAF4. Where county-level

data is not available, the state-level tonnage of C&D was disaggregated to the desired FAF zones

using population shares calculated from Census population data. The rationale of using

population-based shares, instead of economic factors (e.g., sales or employment data), is that the

use of economic factors might result in bias toward business locations, rather than locations

where the demolition sites are located. It is common for construction companies to work outside

the regions where their companies are located. Because of its better association with locations of

C&D activities (where debris were generated), population data was applied for the

disaggregation process in FAF4.

Since the primary commodity shipped by the construction industry is debris, it was expected that

the majority of these OOS shipments are local (i.e., within zone moves). For C&D debris that

moved across state borders, state reports typically specified O-D of those shipments, which

allows one to identify FAF areas that are involved in these movements.

Building the FAF4 Regional Database September 2016

34

Building the FAF4 Regional Database September 2016

35

8. RETAIL, SERVICES, AND HOUSEHOLD/BUSINESS MOVES

Estimation processes for total shipments of retail establishments, services, or household/business

moves are addressed in this section. Data sources and estimation methods applied in generating

each set of flows are presented as well.

8.1 RETAIL

8.1.1 Data Sources for Retail Sector

Census Annual Retail Trade Survey

One of the main data sources used in generating retail sector estimates was the Annual Retail

Trade Survey, published by the U.S. Bureau of Census (Census) in the table “U.S. Retail Trade

Sales – Total and E-commerce: 2013-1998.” The “2012 revised” sales estimates were extracted

from this table by 3-digit NAICS code and used as national control totals for industries

associated with the retail sector. Total retail trade sales in 2012 were estimated at $4,306 billion,

including $229 billion from e-commerce. Businesses with or without paid employees are

included in these Census estimates. The Census
18

 defines e-commerce as “transactions sold

online whether over open networks such as the Internet or proprietary networks running systems

such as Electronic Data Interchange (EDI).”

2012 Economic Census Receipts

Estimates of state-level business data including sales receipts by NAICS are also published by

the Census based on information collected under the 2012 Economic Census
19

. Receipts are

defined by the Census
20

 as “operating revenue for goods produced or distributed, or for services

provided … excludes local, state, and federal sales and other taxes collected from customers or

clients.” Because the Economic Census is conducted by the Census in a five-year interval,

receipts data are available for years ending in “2” and “7” only. Using information from the

2012 Economic Census, Census estimated a total of $4,238 billion in receipts was generated

from the retail sector (NAICS 44-45). Note that, receipts data associated with the retail sector in

all states and the District of Columbia (DC) are published at the aggregated 2-digit NAICS “44-

45” level. Receipts data for retail sectors at the disaggregated 3-digit NAICS level, however, are

18

 Definitions, E-Stats, U. S. Census Bureau, https://www.census.gov/econ/census/help/sector/data_topics/e-

commerce.html, accessed July 2015.
19

 Economic Census, http://www.census.gov/econ/census/ accessed July 2015.
20

 Definitions, Statistics of U.S. Business, U.S. Census Bureau, https://www.census.gov/econ/susb/definitions.html,

accessed July 2015.

https://www.census.gov/econ/census/help/sector/data_topics/e-commerce.html
https://www.census.gov/econ/census/help/sector/data_topics/e-commerce.html
http://www.census.gov/econ/census/
https://www.census.gov/econ/susb/definitions.html

Building the FAF4 Regional Database September 2016

36

released only for 26 states and for most of the retail sectors in Washington D.C. (where NAICS

441 and 452 data were suppressed).

2012 County Business Patterns

Employment payroll data from Census’ County Business Patterns
21

 (CBP) is utilized in

distributing state-level estimates to the CFS areas. The way this information was used in the

FAF4 process is discussed in Section 8.1.3.

8.1.2 Assumptions on Percent of Retail-Sales Receipts Involving Truck Shipments

It is expected that most retail sales be made at store locations where customers carried goods

purchased to home. Often, when delivery is made from the retail stores, the customer-purchased

items are delivered via store-owned vans (or pickup trucks), or delivered by mail or package

carriers. Certain large items purchased from the retail stores, such as furniture or appliances on

the other hand, are more likely delivered by truck to a customer’s home. Due to lack of data on

actual share of sales associated with goods delivered versus carried out, a set of assumptions on

percent of retail-sales receipts involving truck were made for the FAF4 process. Depending on

characteristics of the industry (at 3-digit NAICS), their truck-share of receipts could be assigned

with a different percentage ranging from 1% (e.g., clothing) to 70% (e.g., furniture).

8.1.3 Estimation Approach for Goods Movements in the Retail Sector

Estimating Total Retail Values Shipped by States at 3-digit NAICS-Level

As mentioned earlier, 2012 receipts data at the 3-digit NAICS for 26 states are published by the

Census. Therefore, for these states, their total retail receipts associated with industry sectors

involving truck deliveries (NAICS codes 442-446, 448, and 451-453) can be estimated directly

using the assumed shares.

Estimating Total Retail Values Shipped by States at the Aggregated NAICS-Level

For states that Census does not publish receipts data at the 3-digit NAICS level, where only

state-level receipts for the entire retail sector as a whole (NAICS 44-45) is available, patterns

from the national total are applied. Specifically, total retail receipts in each individual state are

reduced by 43% to remove the portion of receipts involving NAICS 441/447/454 sectors (i.e., to

eliminate receipts from in-scope CFS sectors). The share of truck-delivery shipments for these

states was assumed at 8.4%, as calculated based on combined totals from all known states (i.e.,

21

 County Business Patterns, U.S. Census, http://www.census.gov/programs-surveys/cbp.html.

http://www.census.gov/programs-surveys/cbp.html

Building the FAF4 Regional Database September 2016

37

dividing “shipped receipts” by “total in-scope receipts”). Applying this share to adjust receipts

of individual states, state-level shipment values can be estimated.

Estimating State-Level Shipment Values and Weight by Commodity

Total state-level shipment values are distributed among commodities involved in each NAICS

sector considered in this OOS area. A simple equal-share assumption was applied when more

than one commodity could be involved within a specific 3-digit retail subsector. Once the

shipment values are separated by commodity code, value-to-weight ratios by commodity, as

calculated based on data for domestic shipments from the 2012 CFS Public Use Microdata

(PUM), are applied to derive estimates for shipment weights at the state level.

Distribution of State Totals to FAF Zones

The state-level estimates of values and weights are distributed to each FAF4 zone within the

given state using their shares of total annual payroll amounts obtained from the 2012 CBP

dataset. Note that the calculation of shares considered only payroll information associated with

the associated 3-digit NAICS codes for retail. For simplicity, this FAF-zone level distribution is

conducted uniformly over all commodity codes.

Since most purchases at retail stores occurred in regions where the customers reside, the O-D

FAF zones for the retail OOS sector are assumed the same. Note that shipments involved under

this OOS area are assumed to be transported by truck. Based on the processes just described, it

is estimated that a total of $206 billion, weighing 224 million tons, of CFS OOS retail goods

were transported by truck in 2012.

8.2 SERVICES

8.2.1 Data Sources for Estimating OOS Shipments from Services Sector

2012 Service Annual Survey Data and Report

The Census conducts the Service Annual Survey (SAS) to provide national estimates of annual

revenues and expenses of establishments classified in select service industries. The estimates

published
22

 by the Census are developed using data from a probability sample of firms located in

the United States that have paid employees (i.e., employer firms). Consequently, Census-

published estimates only include data for employer firms. The sample is regularly updated to

reflect the universe of employer service businesses and covers both taxable firms and firms

22

 U.S. Census Bureau, Annual & Quarterly Services website at https://www.census.gov/services/index.html,

accessed July 2015.

https://www.census.gov/services/index.html

Building the FAF4 Regional Database September 2016

38

exempt from Federal income taxes. Furthermore, 2012 Service Annual Survey data are

summarized by industry classification based on the 2007 NAICS (same as the 2012 CFS). A

table titled “Estimated E-Commerce Revenue for Employer Firms: 1998 through 2012” from the

Annual Services Report was used and supplemented with other SAS tables from the same report

to generate estimates for the OOS Services sector. The 2012 revenue information was extracted

from that table and used as the national control totals for industries associated with the services

sector, by 3- to 5-digit NAICS codes. The NAICS codes involved in this OOS component are

listed in Table 8–1.

Table 8–1. NAICS Industries Involved in the OOS Services Sector

NAICS Description

51912 Libraries and Archives

5322 Consumer Goods Rental

5324
Commercial and Industrial Machinery and

Equipment Rental and Leasing

562 Waste Management and Remediation Services

6216 Home Health Care Services

7111 Performing Arts Companies

7112 Spectator Sports

71211 Museums

7223 Special Food Services

8123 Dry Cleaning and Laundry Services

2012 Economic Census

Similar to the retail sector, information collected under the 2012 Economic Census was also used

in the estimation process for the services OOS component. Census estimates a total of $11.7

trillion in receipts was generated from the services sector (NAICS 51-81) in 2012. Receipts data

associated with the services sector in all states and DC are published by the Census at an

aggregated 2-digit NAICS level. Receipts data for services subsectors and industries at the 3-

digit to 5-digit NAICS level are released only for a limited number of states.

Census County Business Patterns

As in the retail OOS estimation process, the 2012 CBP data was used to disaggregate state-level

estimates to the FAF zones.

8.2.2 Estimation Approach for Services Sector Goods Movements

Estimating Total Value by State

As mentioned previously, 2012 receipts data at the 3- to 5-digit NAICS level are available from

Census for a select number of states. For each of these states, state-level receipts for relevant

services industries (identified by NAICS in Table 8–1) can be estimated directly using Census-

Building the FAF4 Regional Database September 2016

39

published data and adjusted with shares of truck shipment in a similar matter as for the retail

sector.

For states that Census did not publish service-sector data at the detailed NAICS level (i.e., only

state-level receipts for the entire sector are available), patterns from the national total were

utilized. Specifically, each individual state’s total services receipts were adjusted to remove the

portion of receipts involving NAICS industries not involving truck deliveries. This adjustment

was made with a factor calculated from all known states, where the “total receipts involving

truck” is divided by the “total receipts from all in-scope industries.” By applying this factor to

adjust receipts of individual states within this group (i.e., those without detailed NAICS level

data), their state-level shipment values can be estimated.

Estimation of State-Level Shipments by Commodity

As in the retail OOS component, the state-level shipment estimates obtained from above process

are distributed among commodities involved in each involved-NAICS industry. The same

simple even-share approach was applied to allocate shipment values among commodities within

a given NAICS. Value-to-weight ratios by commodity, as calculated based on domestic

shipments from the 2012 CFS PUM data, by service sector industry, are then applied to derive

estimates for shipment weights at the state level.

Distribution of State Totals to FAF Regions

Using the same method as in the retail sector, state-level service-sector estimates of values and

weights are distributed to FAF zones in the given state, based on their shares of payroll from the

2012 CBP data (considering service sector NAICS only).

Determination of OD Flows

To determine O-D flows for the above-estimated service sector shipments, additional processing

is needed to identify destinations of service-related shipments. Depending on the type of service

industries, the destinations of shipments are allocated differently in two ways.

Intra-Zone Movements

For most industries in this OOS sector, their “services” most likely occurred in regions where the

customers are located. Therefore, it is reasonable to expect most of these activities are intra-zone

movements, i.e., the O-D FAF zones would be the same. Note that shipments involved in this

OOS area are all assumed to be transported by truck.

Inter-Zone Movements

On the other hand, the industries sectors under NAICS 7111, 7112, and 71211 (Performing Art

Building the FAF4 Regional Database September 2016

40

Companies, Spectator Sports, and Museums, respectively) are services requiring movements of

goods to regions beyond their originating zones. It was assumed that these sectors would only be

traveling to major metropolitan areas, typically in the same or neighboring state; therefore, “Rest

of State” FAF zones were not included as potential destination choices. The share of truck

shipments by average distance-range, calculated using the 2002 VIUS data, is used to estimate

O-D flows for each of the involved NAICS sectors.

Based on the processes discussed above, the FAF4 estimates that a total of $119 billion weighing

71 million tons of services-associated shipments were transported by truck in 2012.

8.3 FLOWS OF HOUSEHOLD AND BUSINESS MOVES

Trucking services provided by the household and business (HH&B) moving industry is under the

NAICS 484210, Used Household and Office Goods Moving. Note that NAICS 4842 is covered

under the 2012 CFS. However, as a shipper-based survey, shipments of household and business

goods in the moving industry are not captured by the CFS. This is because businesses that

engaged in these moving activities do not typically produce freight or warehousing services.

8.3.1 Data Sources for Estimating Shipments from the Moving and Storage Industry

The primary data sources for the HH&B OOS component are the American Community Survey

(ACS) County-to-County Migration Files published by the Census, the Consumer Durable

Goods Current-Cost Net Stock from the Bureau of Economic Analysis (BEA), and information

obtained from various publications of the American Moving and Storage Association (AMSA).

2008-2012 ACS County-to-County Migration Files

The ACS program combines consecutive yearly datasets to increase the sample size and provide

reliable estimates for smaller geographic areas (e.g., county and Census tract). Although ACS

estimates are produced for 1-year and 3-year datasets, only the 5-year datasets provide estimates

for county-to-county migration flow
23

. For this HH&B OOS component, the 2008-2012 release

of ACS county-level migration data
24

 was used.

The data provided in the ACS county-to-county flow files include county of current residence,

county of residence 1 year ago, and the number of movers between the two years. County-level

total population and total number of housing units in 2012 are also obtained from the ACS. The

23

 The 2008-2012 ACS 5-Year Summary File Technical Documentation, U. S. Census Bureau, Version 2, February

2014. http://www2.census.gov/acs2012_5yr/summaryfile/ACS_2008-2012_SF_Tech_Doc.pdf
24

 2008-2012 ACS County-to-County Migration Files Documentation, U. S. Census Bureau, accessed July 2015,

https://www.census.gov/hhes/migration/files/acs/county-to-county/2008-2012/2008-

2012%20Migration%20Flows%20Documentation.pdf

http://www2.census.gov/acs2012_5yr/summaryfile/ACS_2008-2012_SF_Tech_Doc.pdf
https://www.census.gov/hhes/migration/files/acs/county-to-county/2008-2012/2008-2012%20Migration%20Flows%20Documentation.pdf
https://www.census.gov/hhes/migration/files/acs/county-to-county/2008-2012/2008-2012%20Migration%20Flows%20Documentation.pdf

Building the FAF4 Regional Database September 2016

41

population total and number of housing units by county are used in FAF4 to estimate average

household size (i.e., number of persons in a household) for each FAF region.

Consumer Durable Goods, Current-Cost Net Stock

The BEA publishes national statistics on both fixed assets and consumer durables
25

. While fixed

assets cover items that are used continuously in processes of production for an extended period,

consumer durable goods are generally defined as tangible products that can be stored or

inventoried that have an average life of three or more years. The BEA’s Current-Cost Net Stock

of consumer durable goods
26

 in 2012 is used to identify commodities associated with moves and

the value of goods being moved.

AMSA Published Statistics

Because the ACS data is population-based and the migration flows are estimated by considering

changes in counties of residence, business moves are not captured. Statistics released online by

AMSA
27

 were used to adjust estimates produced from ACS in order to capture missing moves.

According to 2014 statistics, AMSA stated that shipments from “corporate and other federal

government” moves accounted for about 38% of total household goods shipments that occurred

in that year. Furthermore, AMSA reported that about 40% of the interstate household goods

moves were carried out by consumer themselves (i.e., not by professional movers or by use of

rental truck). This percentage was used to adjust ACS-based estimates to remove unassisted

moves.

CFS Value-to-Weight Factors

As mentioned earlier, current-cost net stock of consumer durable goods from BEA was used to

estimate the volume of HH&B goods being moved. Thus, estimates generated from this process

reflect only values of goods, not their weights. To estimate commodity weights for the HH&B

goods, value-to-weight ratios calculated from the 2012 CFS PUM data, considering domestic

shipments by commodity, are applied. Since most HH&B goods moved are typically “used”

items, as compared to “new” CFS goods, a simple depreciation rate of 30% was applied to

discount the CFS-based value-to-weight factors for estimating the associated weights of HH&B

goods.

25

 “Detailed Data for Fixed Assets and Consumer Durable Goods,” National Economic Accounts, Bureau of

Economic Analysis, U.S. Department of Commerce, see http://www.bea.gov/national/FA2004/Details/Index.html.
26

 Table 8.1 Current-Cost Net Stock of Consumer Durable Goods, Fixed Assets Accounts Tables, National Data,

http://www.bea.gov/iTable/iTable.cfm?ReqID=10&step=1#reqid=10&step=1&isuri=1, Bureau of Economic

Analysis, accessed July 2014.
27

 American Moving and Storage Association ,About Our Industry, About AMSA,

http://www.promover.org/content.asp?pl=1&sl=61&contentid=61, accessed June 2015.

http://www.bea.gov/national/FA2004/Details/Index.html
http://www.bea.gov/iTable/iTable.cfm?ReqID=10&step=1#reqid=10&step=1&isuri=1
http://www.promover.org/content.asp?pl=1&sl=61&contentid=61

Building the FAF4 Regional Database September 2016

42

8.3.2 General Assumption and Assignment of Commodity

In addition to the depreciation rate of value-to-weight factors discussed above, assumptions were

applied in assigning commodity codes to the associated durable goods and in determining the

share of specific commodities being moved by truck (versus items carried by the household

members or left with the “old” house). Moreover, due to data limitation, intra-county moves

were assumed to be self-moves that did not involve moving trucks.

The assignment of the commodity code is done by examining the types of consumer durable

goods specified in the BEA Current-Cost Net Stock table. This process identified five SCTG

codes that were involved in this OOS area, including codes 35 (electronic equipment), 36

(motorcycles & bicycles), 39 (furniture), 40 (sporting goods), and 43 (miscellaneous).

8.3.3 Estimation Process for Flows of HH&B Moves

The estimation process associated with flows for HH&B moves is straightforward. A brief

description of the process is given below.

Estimating Total Number of Moves

The ACS county-to-county migration flows, measured in population, are aggregated to the FAF-

zone level and converted to number of household moves by applying the average household size

factors generated using Census population and housing unit data for each region. It is assumed

that each household made one move as a whole. Under this assumption, the number of migrated

households would be treated as equivalent to the number of “moves” or “OD flows”.

The number of FAF zone-level moves is adjusted “upward” to include moves associated with

“corporate and other federal government” and “downward” to exclude consumer non-assisted

moves. The national average taken from AMSA, discussed above, was applied to all regions.

Estimating Total Value per Move by Commodity Code

The national total reported in the 2012 BEA Current-Cost Net Stock can be divided by the total

number of households to derive a per-household value for each of the 5 commodity codes (at the

national level) after adjustment to eliminate items not likely to be transported in a moving truck.

These per-household values are then multiplied by the total number of mover-households from

each region to obtain values of SCTGs associated with the HH&B OOS. Finally, the CFS-based

value-to-weight factors described above are applied to the values to estimate shipment weights

by SCTG.

National averages of per-household value by SCTG are applied to all moves regardless of the

possible existence of regional differences. This is a current data limitation that could be further

examined and improved upon in the future.

Building the FAF4 Regional Database September 2016

43

Finally, it is estimated that truck shipments worth over $128 million, and weighing about 29

million tons were generated from the HH&B sector in 2012. More than half (56%) of the total

value of these shipments are for common household items of SCTG 39 (furniture) and 35

(electronic).

Building the FAF4 Regional Database September 2016

44

Building the FAF4 Regional Database September 2016

45

9. CRUDE PETROLEUM

Because the CFS does not include shipments from NAICS subsector 211: Oil and Gas

Extraction, transportation of crude petroleum is an OOS commodity for the CFS. Only one

commodity code is covered in this OOS segment, which is SCTG 16 Crude Petroleum Oil. This

includes shipments from the field or marine terminals, international pipelines to refineries or

long-term storage facilities. Unlike other OOS-components discussed thus far, foreign trade

crude petroleum shipments in addition to domestic crude movements are also addressed in this

section.

9.1 SIGNIFICANCE OF CRUDE PETROLEUM

Crude petroleum is one of the major OOS components for the CFS. As an example, Table 9–1

presents statistics for domestic and imported crude petroleum. Domestic production of crude

petroleum has increased since 2007, with a 28% increase in domestic volume from 2007 to 2012.

On the other hand, imported volumes showed a decline over time, as the 2012 volume was about

16% lower than that in 2007.

Table 9–1. Volume of Crude Petroleum (in million barrels)

Source 2007 2011 2012

Domestic production (EIA) 1,853 2,060 2,378

Imports – EIA report 3,661 3,261 3,121

Imports – Foreign Trade (non-seasonally adjusted) 3,690 3,322 3,097

Exports – EIA report 39 17 25

Although small, U.S. crude petroleum exports also have seen a slight increase in recent years.

Note that the U.S. more commonly exports coal, gasoline, and natural gas to other countries.

However, for the most part, U.S. companies are not allowed to export crude oil; due to a ban that

was put in place in 1975
28

. There are exceptions in selected circumstances, thus some amounts

for crude petroleum exports are seen in Table 9–1. For 2012, nearly all of the exported crude

petroleum went to Canada, with only a small portion exported to Mexico in 2012.

28 Energy Policy and Conservation Act of 1975, at: http://energylaw.uslegal.com/energy-policy-and-conservation/ and the

Government Publishing Office PL94-163.

http://energylaw.uslegal.com/energy-policy-and-conservation/

Building the FAF4 Regional Database September 2016

46

9.2 DATA SOURCES

As in FAF3, basic information on crude production, imports, exports, and related activities at

refineries can be estimated using data collected by the Energy Information Administration (EIA),

a part of the U.S. Department of Energy (DOE). Note that geographic regions for the EIA data

are typically in the Petroleum Administration for Defense Districts (PADD). Figure 9–1 displays

a map of the PADDs as defined by the EIA.

Figure 9–1. Definition of Petroleum Administration for Defense Districts (PADDs).

9.2.1 EIA Data

Several tables published by the EIA provide the fundamental statistics needed in estimating 2012

crude petroleum volumes and their flows.

Movement of Crude by Rail

The Movement of Crude by Rail table contains monthly and annual rail crude oil movements as

well as providing crude movements regions
29

. This crude by rail table provides detailed

29

 Table “Movements of Crude Oil by Rail”, Petroleum & Other Liquids, U.S. EIA, at:

http://www.eia.gov/dnav/pet/PET_MOVE_RAILNA_A_EPC0_RAIL_MBBL_M.htm.

http://www.eia.gov/dnav/pet/PET_MOVE_RAILNA_A_EPC0_RAIL_MBBL_M.htm

Building the FAF4 Regional Database September 2016

47

movements among PADDs as well as trade between PADDs and Canada. It provides control

totals for domestic, U.S. exports to Canada, and U.S. imports from Canada on crude by rail.

Company-Level Imports

The Company-Level Imports database contains monthly statistics on imports of crude and

petroleum products at the company level. Specific information provided in this database

includes importing company name and country, product name, port of entry location (city, state,

PADD), import quantity (in thousand barrels), and so forth. This database is available in

Microsoft Excel spreadsheet format
30

 from the EIA website. Because of reporting differences,

the EIA noted that summation of volumes for PADDs 1-5 from the company-level imports

would not equal aggregate import totals.

Crude Petroleum Production

The Crude Petroleum Production table contains the annual production of crude petroleum, in

thousands of barrels by state and PADD
31

. The statistics published in this EIA table are based on

amounts reported from states. The EIA notes that state production estimates reported by the EIA

are normally different from those reported by state agencies. One explanation of this difference

can be found in Today in Energy, released on July 10, 2015
32

. As that article pointed out, the

reason for this difference was that the EIA’s estimates accounted for expected revisions to data

collected by the states.

Exports by Destination Country

In 2012, the only exported crude petroleum from the U.S. was a total of approximately 24.7

million barrels to Canada and about 5 thousand barrels to Mexico
33

. The U.S. crude petroleum

exports have been restricted to (1) crude petroleum derived from fields under the State waters of

Alaska's Cook Inlet; (2) Alaskan North Slope crude petroleum; (3) certain domestically-

produced crude petroleum destined for Canada; (4) shipments to U.S. territories; and (5)

California crude petroleum to Pacific Rim countries. Recently, the U.S. Congress has approved

a measure to repeal the 40-year ban on crude oil exports, allowing energy companies to export

U.S. crude petroleum.

30

 Data can be downloaded at EIA website:

http://www.eia.doe.gov/oil_gas/petroleum/data_publications/company_level_imports/cli.html.
31

 Annual crude oil production statistics is available from EIA website at:

http://www.eia.gov/dnav/pet/pet_crd_crpdn_adc_mbbl_a.htm.
32

 “EIA’s estimates for state crude oil production account for incomplete, lagged data,” Today in Energy, EIA,

http://www.eia.gov/todayinenergy/detail.cfm?id=22012
33

 Table “Exports by Destination”, Petroleum & Other Liquids, U.S. EIA, at:

http://www.eia.gov/dnav/pet/pet_move_expc_a_EP00_EEX_mbbl_m.htm.

http://www.eia.doe.gov/oil_gas/petroleum/data_publications/company_level_imports/cli.html
http://www.eia.gov/dnav/pet/pet_crd_crpdn_adc_mbbl_a.htm
http://www.eia.gov/todayinenergy/detail.cfm?id=22012

Building the FAF4 Regional Database September 2016

48

Exports by PADD District

In addition to the country-level total, annual volumes of crude petroleum (in thousand barrels)

exported from each PADD
34

 is also available from the EIA. This provides control totals for

exported crude by PADD.

Movements by Mode between PADDs

Annual volumes of crude petroleum movements (measured in thousand barrels) by different

transportation modes (including pipeline, tanker, barge, and rail) between PADDs are published

by the EIA
35

. The statistics published in this EIA table were based on information collected

from state-reported EIA forms, specifically the EIA-813 (Monthly Crude Oil Report).

Refinery Net Input

The EIA also publishes annual data on refinery net inputs for crude petroleum by PADD and

refining regions (sub-PADD level)
36

. These statistics represent total crude petroleum (domestic

plus foreign) input to crude petroleum distillation units and other refinery processing units.

9.2.2 Carload Waybill Sample 2012

The Surface Transportation Board (STB) publishes and maintains the Carload Waybill Sample
37

database, which is a stratified sample of carload waybills for all U.S. rail traffic submitted by

those rail carriers terminating 4,500 or more revenue carloads annually. The 2012 Carload

Waybill Sample database captured over 623 thousand waybills reported electronically in 2012.

In order to protect sensitive shipping and revenue information of rail companies reporting the

Waybill, STB provides a public-use version of the Waybill data that contains aggregated data, in

addition to the more detailed limited-access confidential version.

9.2.3 County Business Patterns

As in other OOS components, the 2012 CBP data is also used as a data source in the estimation

process of this industry.

34

 Table on crude oil “Exports”, Petroleum & Other Liquids, see EIA website:

http://www.eia.gov/dnav/pet/pet_move_exp_dc_NUS-Z00_mbbl_m.htm.
35

 Table on Movements by Tanker, Pipeline, Barge, and Rail between PAD Districts, can be found at EIA website:

http://www.eia.gov/dnav/pet/pet_move_ptb_a_EPC0_TNR_mbbl_a.htm.
36

 Refinery Net Input, Petroleum & Other Liquids, see EIA website:

http://www.eia.gov/dnav/pet/pet_pnp_inpt2_a_epc0_YIY_mbbl_a.htm.
37

 For access of Carload Waybill Sample data visit Surface Transportation Board website at:

http://www.stb.dot.gov/stb/industry/econ_waybill.html, or access the 2012 documentation at:

http://www.stb.dot.gov/stb/docs/Waybill/2012%20STB%20Waybill%20Reference%20Guide%20-%20FINAL.pdf.

http://www.eia.gov/dnav/pet/pet_move_ptb_a_EPC0_TNR_mbbl_a.htm
http://www.eia.gov/dnav/pet/pet_pnp_inpt2_a_epc0_YIY_mbbl_a.htm
http://www.stb.dot.gov/stb/industry/econ_waybill.html
http://www.stb.dot.gov/stb/docs/Waybill/2012%20STB%20Waybill%20Reference%20Guide%20-%20FINAL.pdf

Building the FAF4 Regional Database September 2016

49

9.3 ESTIMATION PROCESSES

9.3.1 Domestic Crude Flows

The EIA data on movements between PADDs provided the control totals for estimating

domestic movements of crude oil at the PADD level. The need here is to disaggregate crude

petroleum movements from the PADD-level to the desired FAF-zone level. Since the crude

petroleum flows have different OD patterns by transportation mode, the PADD-to-PADD crude

petroleum flows are constructed in different matrices by each transportation mode. The basic

process is described in the following steps:

1. Obtain PADD-level movements by different modes (pipeline, water, and truck) using the

EIA “Movement between PAD Districts” table.

2. Estimate FAF-zone level crude production so that it can be used as a production factor in the

gravity model (a spatial interaction model, see Step 4). According to the EIA crude

petroleum production data, 31 states produced crude petroleum in 2012. The CBP payroll

shares for “Crude Petroleum and Natural Gas Extraction” industry (NAICS code 211111) are

used to disaggregate total state-level production volume to county-level, and then are

aggregated to generate FAF–zone level crude petroleum production estimates.

3. Estimate refinery input (i.e., consumption) at FAF-zone level. These are used as an attraction

factor in the gravity model. Note that the refinery input data provided by the EIA is at the

state level. To estimate the FAF-zone level consumption, this state level consumption is

distributed proportionally to the operation capacity of each crude petroleum refinery and

aggregated to the corresponding FAF-zone level. The assignment of refineries to the

associated FAF zone was done with the aid of a GIS tool. Refinery locations are geo-coded

first and then spatially joined with the FAF zone data layer.

4. Execute rank-based gravity model and apply the IPF model to estimate FAF regional-level

movements. This process used PADD-to-PADD movements as the control totals. With each

PADD-PADD pair, the rank-based gravity model is used to generate an initial OD flow

matrix, and then follow by IPF model to obtain final estimates. These processes are repeated

for all PADD-PADD pairs by mode.

9.3.2 Flows of Imported Crude

Imports by Rail (Trans-Border Only)

The process of determining the flow of imported crude oil by rail began by deriving imported

crude oil shipment patterns from the 2012 Waybill data. The Waybill data was used to

determine foreign origin, domestic origin, and domestic destination for each imported shipment.

It should be noted that the domestic origin of an import shipment was estimated based on the

first “through state” from the Waybill. Assuming the Waybill data captured the import pattern

(by rail), the waybill-estimated patterns (by weights) are used to distribute EIA-based control

Building the FAF4 Regional Database September 2016

50

totals. Note that the shares are calculated based on Waybill estimates for each foreign origin-

PADD pair and then applied to EIA numbers to get estimated shipment weights for the FAF.

Imports by Other Modes

The process of determining the flow of imported crude oil by all other modes began with

subtracting imports by rail from EIA company-level imports data. Then the assignment of

foreign-mode and domestic-mode for remaining imports was done. The foreign mode was

determined by reviewing foreign country and port location for countries other than Canada

(import mode was assumed to be water) and for Canada (import mode can be water or pipeline

depending on port location’s access to water network and pipeline network.) The domestic mode

was the mode that can serve both port (domestic origin) and facility location (domestic

destination). After the mode assignment, the company-level imports totals are aggregated into

FAF regions. Finally, the value of crude oil is calculated using EIA data on imported crude oil

price for each foreign region.

9.3.3 Flows of Exported Crude

According to the EIA data, crude oil was only exported to Canada and Mexico in 2012. Modes

involved for these exported crude shipments are rail and truck.

Exports by Rail

A similar process as used for imported crude by rail is used for exports. Note that the weight

shares are calculated based on Waybill estimates for each origin PADD- foreign country pair and

applied to EIA numbers to get estimated weights for the FAF. The value of crude oil is

calculated based on EIA data on reported crude price.

Exports by Truck

Besides the crude exports by rail, the remaining crude exports are assumed to be via truck.

Based on EIA data obtained from the Exports by Destination table, only Canada and Mexico

received crude petroleum from the U.S. in 2012. The domestic origin of exported crude is

assumed to be in the FAF region that produces crude oil. The amount of originating flow was

estimated using the product of the production share of its PADD and the total flow originating

from the given PADD, as obtained from the Exports by PADD table. Both domestic mode and

foreign mode are assigned as truck for these shipments. The value of crude oil is then calculated

based on EIA-reported price to complete the resulting matrix.

Building the FAF4 Regional Database September 2016

51

10. NATURAL GAS

Like crude petroleum, natural gas is also an OOS commodity because NAICS 211 was not

included in the CFS sampling frame. Information obtained from EIA publications, including the

Natural Gas Annual and the International Energy Annual, served as the principal data sources

used to generate tonnage and value estimates for shipments in FAF4. In addition, data collected

by the Federal Energy Regulatory Commission (FERC) and published annually in Pipeline

Economics by the Oil & Gas Journal was used as supplemental information.

10.1 DATA SOURCES

10.1.1 Domestic Natural Gas

Domestic movements of natural gas flows are separated into two groups, interstate and intrastate.

Data sources, used in estimating volumes of shipments for the two groups, are slightly different.

Interstate Domestic Flows

The baseline state-level data for interstate movements of natural gas is obtained from EIA’s

published Table 12 of the 2012 Natural Gas Annual
38

 entitled “Interstate movements and

movements across U.S. borders of natural gas by state.” For domestic shipments, only the

interstate shares from this table are utilized. Data on movements across U.S. borders is covered

in the imports and exports sections discussed later. To disaggregate interstate movements into

FAF regions, a series of auxiliary data are also used. This includes the following:

¶ Natural gas receipt/delivery points database

According to the EIA, the U.S. natural gas pipeline network consists of over 11,000

delivery points (transport to end-use customer), 5,000 receipt points (involved in

“gathering” natural gas), and 1,400 interconnection points that transfer natural gas

throughout the U.S. in 2008
39

. The FAF4 uses an updated dataset where the total number

of natural gas receipt/delivery points reached nearly 17,800 according to the 2011/2012

database obtained by the FAF team.

In the context of FAF4, these receipt/delivery points (usually at the beginning of a natural

gas transport route) are treated as natural gas shipment starting locations (production).

The sum of “scheduled capacity” from all receipt/delivery points located within a given

38

 http://www.eia.gov/naturalgas/annual/archive/2012/pdf/table_012.pdf.
39

 “About U.S. Natural Gas Pipelines – Transporting Natural Gas”, Nature Gas, EIA website at:

http://www.eia.gov/pub/oil_gas/natural_gas/analysis_publications/ngpipeline/index.html

http://www.eia.gov/naturalgas/annual/archive/2012/pdf/table_012.pdf
http://www.eia.gov/pub/oil_gas/natural_gas/analysis_publications/ngpipeline/index.html

Building the FAF4 Regional Database September 2016

52

FAF zone is used in calculating shares, and then applied to disaggregate interstate

movements from state-level to FAF regions.

¶ Natural gas consumption by end use

This statistic is obtained from the EIA’s Natural Gas data website
40

. This annual data

series contains total “volumes delivered to consumers” by state and end-use sectors of

residential, commercial, industrial, vehicle, and electric power. Additional databases

used in disaggregating state-level natural gas consumptions to FAF regions included:

population data, CBP, vehicle population data, as well as data for electric generating

units.

Intrastate Domestic Flows

Information on dry production and withdrawals from underground storage
41

 by individual states

is gathered from the EIA’s 2012 Natural Gas Annual
42

 and used to create control totals for

intrastate natural gas movements. The same auxiliary data used in the interstate case is also used

to disaggregate intrastate movements.

10.1.2 Imported Natural Gas

U.S. Natural Gas Imports by Point of Entry

The major data source used in estimating imported natural gas flows is the U.S. Natural Gas

Imports by Point of Entry from 2012 Natural Gas Annual published by the EIA. Specifically,

Table 9, entitled “Summary of U.S. natural gas imports by point of entry, 2008 – 2012” of that

report is used. The table provides volume (in million cubic feet), as well as price for natural gas

transported by pipeline and liquefied natural gas (LNG). Except for natural gas transported by

pipeline (from Canada or Mexico), mode of transportation on movements of LNG is not

specified. It is expected that LNG imported from countries other than Canada/Mexico is

transported to the U.S. by vessel.

U.S. Natural Gas Imports by State

In addition to imports by point of entry, the EIA also reports data on natural gas imports by

state
43

, which provides total imported volumes (in million cubic feet) and prices (dollars per

thousand cubic feet) of natural gas at the state level. Total volumes by state from both tables

40

 http://www.eia.gov/dnav/ng/ng_cons_sum_dcu_SAL_a.htm.
41

 EIA table “Natural Gas annual Supply & Disposition by State”, Natural Gas data, available at:

http://www.eia.gov/dnav/ng/ng_sum_snd_a_EPG0_FPD_Mmcf_a.htm.
42

 Natural Gas Annual 2012, Office of Oil, Gas, and Coal Supply Statistics, EIA, U.S. Department of Energy,

available at: http://www.eia.gov/naturalgas/annual/pdf/nga12.pdf.
43

 EIA statistics are available at http://www.eia.gov/dnav/ng/ng_move_state_a_EPG0_IM0_Mmcf_a.htm.

http://www.eia.gov/dnav/ng/ng_cons_sum_dcu_SAL_a.htm
http://www.eia.gov/dnav/ng/ng_sum_snd_a_EPG0_FPD_Mmcf_a.htm
http://www.eia.gov/naturalgas/annual/pdf/nga12.pdf
http://www.eia.gov/dnav/ng/ng_move_state_a_EPG0_IM0_Mmcf_a.htm

Building the FAF4 Regional Database September 2016

53

(one by point of entry and the other by state) are examined and the results assumed that an

imported natural gas shipment is typically delivered to U.S. destinations within the same state

where its point of entry is located. According to the EIA, natural gas is mostly transported by

pipeline domestically.

A processing plant is the place where pipeline-quality natural gas is produced. Therefore, under

FAF4 processing, it is assumed that the U.S. destination of imported natural gas would be a FAF

region with processing plants in it, and within the same state as the port of entry of the given

imported shipment. A database that contains natural gas processing plant locations is used to

determine destinations of natural gas shipments.

10.1.3 Exported Natural Gas

Data sources used in the imported natural gas estimation process typically also contain

information for exported natural gas shipments. Instead of point of entry for imports, exported

shipments involve point of exit. Therefore, the list of data sources is fundamentally the same as

those used for imports. Unlike imports, LNG exported to both Canada and Mexico can be

transported by land modes, while exports to other countries are shipped only by vessel.

Similarly, an examination on the two sets of data on natural gas exports (i.e., one by point of

entry and the other by state) suggested that an exported natural gas shipment typically originated

in the same state as its point of exit. Based on the natural gas transportation process and flow,

the natural gas enters the transmission system through a pipeline gathering system once it leaves

the producing wells. Thus, the locations where gathering system connects to the transmission

pipeline can be treated as the domestic origins for export flows.

Again, the natural gas receipt/delivery points database, briefly discussed above for imports,

contains geographic information representing locations on interstate natural gas pipelines where

natural gas gathering systems connect to the pipeline, or where natural gas local distribution

systems and other end-users connect to the pipeline, within North America. These receipt points

are used to identify originating domestic FAF zones for exported flows.

10.2 ESTIMATION PROCEDURES FOR NATURAL GAS FLOWS

10.2.1 Domestic Flows

Overview of Methods

The estimation methodology for domestic natural gas movements is more complex than for

imports and exports. This is because the most detailed data available for domestic natural gas

shipments is at state level, thus modeling approaches are needed in order to disaggregate

movements into FAF zones. This disaggregation process involved two modeling efforts, the

Building the FAF4 Regional Database September 2016

54

development of a spatial interaction model (e.g., gravity model) and an application of the IPF

process. The spatial interaction model is applied to estimate the initial flow matrix of the natural

gas movements. Once the initial natural gas flow matrix is produced, the IPF procedure is then

applied to generate the final natural gas flow matrix for FAF.

The IPF is a procedure for adjusting a matrix (of data cells) so that they would add up to

available control totals for both the columns and rows of the given matrix. The general process

of IPF can be described as:

1. Each row of initial cells is proportionally adjusted to equal the marginal row totals;

2. Each column of (already row-adjusted) cells is proportionally adjusted to match the

marginal column totals. This is the end of the first ‘Iteration’; and

3. The above steps are repeated multiple times until a pre-determined level of

convergence is reached.

Estimation Framework for Interstate Flows of Natural Gas

The general estimation process for interstate movements of natural gas is described in detail in

the following steps. The state-to-state movements that came from state-level control totals are

extracted from Table 12 of the EIA-published 2012 Natural Gas Annual. The production

estimations are calculated by aggregating scheduled capacity of receipt points into FAF regions

based on geospatial joining of receipt point locations. Then, the attraction estimation for the

flows is performed.

The attraction estimation process relied on available data from the EIA, which is the

consumption by state and end-use sector. For each given end-use sector, the consumption data is

disaggregated to county level and then added up to FAF zones by applying one of the following

methods depending on the consumption type.

¶ Residential: Assuming the consumption is proportional to population, consumptions

by state was disaggregated to county level.

¶ Industrial & Commercial: Assuming the consumption by industrial and commercial

sector is highly correlated to payrolls in each industry, CBP data was used to

disaggregate data into county level.

¶ Vehicle: Vehicle natural gas use is assumed as proportional to number of natural gas

vehicles. Natural gas vehicle population data from Polk was used to disaggregate

vehicle consumption data into county level.

¶ Electric Power: Natural gas cost information for electric generating units was used to

disaggregate natural gas consumption by electric power to the county level.

Building the FAF4 Regional Database September 2016

55

The total consumption by FAF zone is obtained by combining estimates from all end-use sectors

for counties within each FAF region. Note that a rank matrix of distance is used in this process

instead of using distance matrix directly. Specifically, the initial assignment uses a gravity

model by utilizing the production and attraction estimates applied to the spatial interaction

procedure. Then, with the marginal control totals from EIA data for the given state-to-state pair,

the assignment and IPF approach are repeated for all state-to-state records until the pre-

determined level of convergence is met.

Int rastate Movements

The only difference for the intrastate movement estimation from the interstate process is in the

preparation for the state-level data. Because this information is not directly available from the

EIA, it was derived using statistics published in Tables S1–S52 in the 2012 Natural Gas Annual.

All subsequent steps are the same as those conducted for disaggregating interstate movement to

FAF regional level.

10.2.2 Imported Natural Gas

Several processing steps are required to estimate flows of imported natural gas shipments. First,

with the aid of a GIS tool, locations of entry points for the EIA-published Natural Gas Imports

by Point of Entry data are assigned to FAF trade zones. Then, each processing plant is flagged in

each FAF zone by conducting a spatial join between FAF-zone layer and the geographical

locations of “natural gas processing plants.” For each import record, a domestic destination area

is assigned by pinpointing the FAF zone that has processing plant, which is also closest to the

entry point of imported natural gas. The foreign mode (mode used to reach the U.S.) is then

adjusted and added to the domestic mode. Mode assignment for the foreign mode from Canada

is assumed truck, while all domestic modes are assumed pipelines. Finally, the data is

aggregated to the FAF zones and natural gas volumes are converted to tons, and values of

shipments are estimated.

10.2.3 Exported Natural Gas

Similar to the imports, data from the EIA -published Natural Gas Exports by Point of Exit data is

used with the GIS tool to create spatial layers of exit points for the foreign countries involved. A

spatial join is also performed to “connect” them with FAF4 zones. Then, each processing plant

is flagged in each of the FAF zones by the spatial join between the FAF–zone layer and the

geographical locations of “natural gas processing plants.”

For each export record, a domestic destination area is assigned by pinpointing the FAF zone that

has receipt points which is also closest to the exit point of exported natural gas. The foreign

mode (mode used to exit the U.S.) is then adjusted and added to the domestic mode. Mode

assignment for the foreign mode to Canada was assumed truck, while all domestic modes are

Building the FAF4 Regional Database September 2016

56

assumed as pipeline. Finally, the data is aggregated to the FAF zones and natural gas volumes

are converted to tons, and values of shipments are estimated.

Building the FAF4 Regional Database September 2016

57

11. FOREIGN TRADE

Unlike the construction of the domestic OOS commodity flows, with its diverse and sometimes

partial data sources, the construction of estimates of annual import and export flows for FAF4

are generally based on a few highly developed datasets. Even so, lack of geographic details for

inland movements creates significant gaps in the regional commodity flow picture. Because of

this, procedures for generating domestic legs of foreign trade movements are required.

11.1 DEFINITION OF IMPORTS AND EXPORTS

Imports are defined as shipments originating in one of the eight foreign regions (see Section 2)

and terminating inside the U.S. in one of the 132 domestic FAF zones. Upon entering the U.S.,

these imports pass through a port of entry, which logically divides these movements into foreign

and domestic legs. Imports from Canada and Mexico are generally assumed to have entries at

U.S. border crossings with no change of mode involved, unless an unreasonable domestic mode

was encountered. Imports from other countries, other than Canada or Mexico, could only enter

the U.S. via sea or air modes.

Similarly, exports are defined as shipments originating from one of the FAF zones, passing

through a U.S. port of exit, and ending in a foreign country. There are domestic and foreign legs

for exported shipments as well. As in the imports, domestic modes of exported shipments

terminating in Canada/Mexico are assumed the same as their foreign modes, except for

unreasonable modes.

11.2 CHALLENGES IN ESTIMATING FOREIGN TRADE FLOWS

As pointed out earlier, a significant gap in the freight movement of foreign trade becomes

present in imports after they enter the country, or in terms of exports, before they exit the

country. No readily available dataset covers these movements either by internal geographic

details or by mode of transportation. Traditionally, for trade with Canada and Mexico, there is at

least some state-level origination and destination data available with which to estimate their

movements within the U.S., and by mode of transportation (generally assumed the same mode as

used for the border-crossing legs). For seaborne/airborne shipments from other nations,

however, this generally is not the case.

Compounding the problem, while the CFS does not capture imports, it may include movements

of imported goods that change ownership as soon as they arrive in the United States. It seems

reasonable to assume that most of the imports that remain within a port region are moved

internally within such regions by truck. Longer distance imported goods shipments, including

Building the FAF4 Regional Database September 2016

58

many non-truck movements, require some modeling or assumptions in order to distribute them

among other FAF4 regions.

11.3 DATA SOURCES

11.3.1 Data Sources Prior to FAF4.1

Census Foreign Trade Public Data

The publically available Foreign Trade data
44

 from the Foreign Trade Division (FTD) of the U.S.

Census Bureau provides data on all air and vessels engaged in U.S. foreign trade, including

information such as cargo data by type of service, U.S. and foreign ports involved, country of

origin or destination, commodity, value and tonnage, for both bulk and containerized cargo. No

specific U.S. origin or destination information on shipments is given in the public foreign trade

data file. The commodity in this dataset is provided according to the Harmonized System codes

(HS) classification and for waterborne trade it covers both seaborne and Great Lakes

international commodity movements.

Transborder Surface Freight Data

For U. S. trade involving Canada and Mexico, under a special agreement with the Census, BTS

offers the Transborder Surface Freight dataset
45

 that gives more detail than what was released by

the Census Foreign Trade. In addition to water and air shipments, border-crossing mode

provided in the Transborder database includes truck, rail, vessel, air, pipeline, mail, and other.

Furthermore, the geographic region given in the Transborder data specifies origin/destination of

a trade shipment at the U.S. state level. As in the foreign trade data, Transborder data are

reported using the HS code (2-digit only). The public Transborder data only provides two of the

following three pieces of freight information in separate files: U.S. state (i.e., origin state of the

exports and destination state of the imports), port of entry or exit, and commodity shipped.

Traditionally, FAF has to rely on modeling approaches to “restructure” a complete state-port-

commodity matrix as the first step in estimating ODCM flow involving Transborder OOS area.

44

 U.S. Census Bureau, Foreign Trade data products are listed at http://www.census.gov/foreign-

trade/reference/products/index.html.
45

 Further information is available at

http://transborder.bts.gov/programs/international/transborder/PDF/TransBorderFreightDataProgram.pdf, and

http://transborder.bts.gov/programs/international/transborder/TBDR_QA.html.

http://www.census.gov/foreign-trade/reference/products/index.html
http://www.census.gov/foreign-trade/reference/products/index.html
http://transborder.bts.gov/programs/international/transborder/PDF/TransBorderFreightDataProgram.pdf
http://transborder.bts.gov/programs/international/transborder/TBDR_QA.html

Building the FAF4 Regional Database September 2016

59

County Business Patterns

As for other OOS sectors discussed in this report, payroll information from the 2012 CBP

database is used to disaggregate state-level estimates to corresponding FAF regions within the

given state, when appropriate.

PIERS Dataset

The PIERS dataset, available from the JOC Group (a division of IHS Inc.), contains detailed

information obtained from Bills of Lading records of the cargoes on- and off-loaded in U.S. ports

from ships in non-domestic movements. Recorded in the PIERS are shipment information such

as the port (by customs district), tons, dollar value, the commodity (in 6-digit HS codes), a

container count (if used), the foreign country involved (origin or destination), and the shipper.

These PIERS data items allow a fairly precise determination of the dollar and ton for a given port

region, foreign country, and commodity. Several crosswalk tables are used to convert from HS

into SCTG commodity codes, allocate country to associated foreign zone, and assign port zone

for every customs district. There is little ambiguity in the assignment of port zone, except that

the Port of New York (district 1001) covers both northern New Jersey and New York City.

Under FAF4, for simplicity, all activities involving custom district 1001 were assumed to be

within New Jersey (FAF4 zone 341).

11.3.2 Data Sources for FAF4.1

Census Special Tabulation of 2012 FTD Data

Starting with the process in FAF4.1, at the request of the BTS, Census began to offer special

tabulations that provide more details regarding domestic segments of foreign-trade shipments. In

most cases, the data provided by the Census Foreign Trade Division includes the state-level

origination/destination, commodity, and port of entry/exit at the FAF-zone level. No doubt,

availability of such special datasets has greatly reduced the need of modeling in determining

foreign trade flows for a given commodity between the state, port, and the foreign zones

involved.

In addition to data on “direct” trade (shipments moved between a foreign country and the U.S.),

Census also provided a second set of trade data on shipments transported from other countries

via Canada or Mexico. As an example, a shipment that originated in Europe, moves across a

portion of Canada, then terminated in Boston would be included in this second data file. For the

purpose of FAF4, these “second-set” of shipments are considered as imports/exports between

U.S. and Canada/Mexico, regardless of where they originated from or, in the case of exports

where they ultimately ended up. Furthermore, since the mode of transportation indicated in this

FTD dataset reflected only the movement between Canada/Mexico and that “other country”, all

Building the FAF4 Regional Database September 2016

60

shipments in this file are coded with a “multiple mode” for their foreign segments (instead of

water or air) in FAF.

To ensure the consistency with other parts of FAF4 data and to reduce potential disclosure

concerns, SCTG (instead of HS) and FAF zones (instead of point of entry/exit codes) are

provided by the Census in the special FTD datasets. Specifically, Census used a crosswalk

conversion table prepared by the FAF team to convert the FTD data from its HS class to the

SCTG commodity code. Similarly, Census assigned points of entry/exit locations and foreign

countries to FAF4-defined zones based on a lookup table supplied by the FAF team.

The FAF4 has benefited from special tabulations provided by the Census FTD, which offered

more detail information for domestic segments of foreign-trade shipments for trade with all

countries, not just Canada/Mexico. In most cases, this FTD data included the state-level

origination/destination, commodity in 2-digit SCTG, and port of entry/exit at the FAF-zone

level. Clearly, it included more specific information than could be obtained from the public

foreign trade data, and the need for the abovementioned “matrix-restructure” modeling effort

was eliminated from FAF processing. Moreover, the new FTD data allows a consistent flow

estimation method to be applied on all shipment data regardless of the country involved. That is,

data on shipments involving trade with Canada, Mexico, or other countries could be handled

with the same procedures under the FAF4 process, instead of applying two different processes as

in the past.

As pointed out previously, the foreign trade data does not specifically track the domestic

segments of imported and exported shipments. This situation remains the same in the new FTD

datasets that are provided. Specifically, domestic modes of foreign trade shipments continued to

be a major data-challenge in the FAF process.

11.4 ESTIMATION METHODS

In order to avoid disclosure issues, however, Census aggregates some commodities into less-

detailed commodity groups, instead of the 2-digit SCTG as needed in FAF. In addition, some

states of origination/destination are not revealed in the Census FTD file, either because that data

is missing/unknown or to avoid a potential disclosure situation. Moreover, detailed information

on the location of points of entry/exit (shown as a FAF zone) might not be available or non-

specified (e.g., given by a special non-geographic-specific code) for certain trade flows.

Therefore, the use of modeling approaches, as well as applying ad hoc procedures and

assumptions, are inevitable during the processing of foreign trade data for constructing the final

FAF4 flow matrix. The estimation procedures used to process the FTD data are briefly discussed

in the following paragraphs.

Building the FAF4 Regional Database September 2016

61

11.4.1 Disaggregating A Commodity Group to Associated 2-digit SCTG Codes

As mentioned previously, Census aggregated commodity details whenever there is a potential

concern of disclosure on releasing the FTD data at a 2-digit SCTG level. The definition of an

aggregated commodity group (i.e., SCTG group) as applied by Census to the FTD data (for

FAF4 uses) is presented in Table 11–1. For example, commodity group “1G” covers five SCTG

codes (i.e., 01-05), while a code of “5G” could mean any commodities that fall between SCTG

20 and SCTG 24. The very first step in preparing the FTD data for FAF4 flow estimation

processes, thus, was to disaggregate these SCTG-groups into their associated 2-digit SCTG

codes. A straightforward simple approach is employed for this process.

Table 11–1. Definition of SCTG Group in the Foreign Trade Data File

SCTG group

Code

SCTG 2-digit

covered
DESCRIPTION

1G 01-05 Agriculture products and fish

2G 06-09 Grains, alcohol, and tobacco products

3G 10-14 Stones, non-metallic minerals, and metallic ores

4G 15-19 Coal and petroleum products

5G 20-24 Pharmaceutical and chemical products

6G 25-30 Logs, wood products, and textile and leather

7G 31-34 base metal and machinery

8G 35-38 Electronic, motorized vehicles, and precision instruments

9G 39-43, 99
Furniture, mixed freight, misc. manufactured products, and

commodity unknown

Commodity shares for each given SCTG group (i.e., 1G – 9G) are generated using values ($)

information published in the USA Trade Online
46

 released by the Census. To account for

regional variations in commodities being shipped, commodity shares are summarized by both

foreign zone and the U.S. state involved. For simplicity, however, foreign zones outside Canada

and Mexico were grouped together, i.e., assuming commodity shares were the same within these

zones (FAF foreign zones of 803 through 808). Table 11–2 gives a few examples of the

commodity shares calculated based on 2012 USA Trade Online data on imports. For instance,

using information in Table 11–2, an imported shipment for commodity “1G” from Canada to

Georgia would be split into three records (with SCTG code of 01, 03, or 05 in each), and their

volumes calculated by multiplying the Census-reported volume ($/tons in the FTD file) with

shares of 24.0%, 61.1%, and 14.9%, respectively.

46

 USA Trade Online, Census Bureau, https://usatrade.census.gov/

https://usatrade.census.gov/

Building the FAF4 Regional Database September 2016

62

Table 11–2. Examples of Commodity Shares in Imports by Geographic Regions

Foreign

Origin

U.S.

Destination

SCTG

group

SCTG

2-digit

USA Trade Online

Value 2012
Share

801 GA 1G

01 13,568 24.0%

03 34,563 61.1%

05 8,396 14.9%

803-809 GA 1G

01 4,468,475 0.7%

02 32,166,826 5.3%

03 179,119,812 29.4%

04 11,307,726 1.9%

05 382,083,528 62.7%

802 IL 5G

20 248,558 0.8%

21 23,669,504 76.0%

22 6,146,022 19.7%

23 1,077,145 3.5%

On the other hand, with the same commodity code (1G) and the same U.S. destination state

(GA), if the imported region was changed to Europe (zone 804), then the original Census-

reported record would be split into 5 records (with one each for SCTG codes 01-05). Their

volume would then be split into these five records using shares of 0.6%, 5.3%, 29.4%, 1.9%, and

62.7% respectively.

The shares for exported shipments were calculated based on 2012 USA Trade Online statistics

on exports (instead of imports). The exact same approach as described for imports is used to

disaggregate exported shipment records that contain SCTG group coding.

11.4.2 Imputing Unknown State

A simple approach was used to account for shipment volumes from “unknown state” trades.

Fundamentally, volumes from FTD records with unknown states are proportionally allocated to

other trade records that share the same shipment characteristics, e.g., trade type (imports or

exports), foreign region (FAF4 foreign zones), transportation mode used to enter or exit the U.S.,

commodity type (in 2-digit SCTG), and ports of entry/exit region (FAF4 zone).

As a simple example, assume an “unknown state” shipment of $1,000 is matched to two “known

state” records (state-A and state-B valued at, say, $2,000 and $500, respectively). The amount of

$1,000 from this unknown-state record would be divided between state-A and state-B with an

80-20% split. Using that ratio the $1,000 from the unknown state is split to state-A and state-B

resulting in would be increases of $2,800 from $2,000 for state-A and $700 instead of $500 for

state-B.

Building the FAF4 Regional Database September 2016

63

11.4.3 Issues Associated with Unspecified Port Zones

Census used several special codes for ports, in place of FAF-zone codes, on shipments that met

certain conditions. Because of that, FAF-zone information for these shipments is not provided in

the data file (i.e., missing) thus needed to be estimated. Generally, straightforward simple

imputation methods are employed whenever possible. In some cases, commodity volumes from

shipments with missing ports of entry/exit FAF zones were redistributed to other similar

shipments as in the “unknown state” cases.

Port Zone Code 997 is used for “Vessel under its own power” in both imports and exports. Due

to the nature of these vessels (i.e., has to be large enough to travel across countries), it is assumed

for this FAF processing that the ports involved with these shipment would be fairly close to their

origin/destination states. There are less than two dozen records of this kind in the Census FTD

databases (imports and exports); all are manually assigned to selected FAF regions (e.g., Los

Angeles for shipment to California, Miami for shipment to Florida).

Port Zone Code 998 is used to reflect low-value imports/exports and mail. It was assumed that

these shipments could cover all types of shipments crossing at any ports. Therefore, volumes of

these “998” shipments are distributed to others with similar characteristics (similar to the method

used for “unknown state”). The only exception is for mail shipments, where their modes are

coded as “multiple mode and mail” in FAF.

Port Zone Code 991 is used for certain coal shipments by vessels out of one of three ports,

including Norfolk, Mobile, or Charleston, but no specific ports are identified for these shipments

in the FTD data file. This code is used in only about three dozen of the exported records in 2012.

A simple assignment by geographic location of originating state is applied to impute FAF-zone

codes for these shipments (selected from one of the three ports). For example, Mobile is

assigned to exported coal shipments originating from Alabama and Texas regardless of foreign

zones involved. Mobile is also used for exported coal shipments that originated from Missouri

heading to Mexico or the Rest of America; Norfolk is assumed for those coal shipments to other

foreign regions.

11.4.4 Estimating Missing Shipment Weight or Value

Shipment weights are not available for many exported data and some records did not have

information on values, thus, they needed to be estimated. The value-to-weight ratios estimated

based on imports by foreign country, transportation mode, and commodity type, are applied.

11.4.5 Assignment of Domestic Mode

In most cases, it was assumed that domestic mode of a transborder shipment (i.e., U.S. trade with

Canada/Mexico) remained the same as its border-crossing foreign mode. When impossible

Building the FAF4 Regional Database September 2016

64

modes are encountered (e.g., no water access possible), assignment of another reasonable mode

would be applied (e.g., truck or rail, or multiple mode). For sea-borne trade shipments, PIERS

data as well as CFS domestic mode distributions are generally used in assigning their domestic

modes. Airborne trade shipments are generally assumed to transfer by air domestically to its

domestic destination, unless geographically not feasible (e.g., within the same city or considering

the travel distances).

11.5 DISAGGREGATION OF STATE FLOWS TO FAF REGIONS

As in the processing of other OOS areas, CBP payroll data is utilized to disaggregate state-level

flows estimated for the transborder shipments to associated FAF regions. Additional data quality

checks, especially for adjustment of impossible modes, are performed on the resulting region-to-

region flows. This completes the estimation process for FAF flows associated with U.S. trade

shipments with Canada and Mexico.

For imports/exports with other foreign zones, OAI data (specifically the T-100 Market and

Segment data
47

) from the BTS are used to determine domestic flows of air trade shipments. For

trade by water, the main data source for determining FAF zone-level origins (exports) or

destinations (imports) is the PIERS. This process is discussed briefly in the next section.

11.6 DETERMINING DOMESTIC SEGMENT OF WATERBORNE TRADE FLOW

The PIERS does not directly indicate the domestic destination of imports or origin for exports,

but it does provide certain clues. Those clues include:

¶ For approximately 10% of movements, the ocean carrier has been contracted to arrange

domestic cartage. In these cases, the domestic endpoint is explicitly indicated in the

PIERS record by a place name, thus allowing for assignment to a FAF zone.

¶ A shipper name and location is given in PIERS. This shipper location was assigned to a

FAF zone, which was considered as a possible destination in the hope that the shipper

responsible for the import was at least nearby the shipment consignee. However, there

are several reasons this assumption might not be correct. First, the "shipper" may be a

broker located in a completely different city. Similarly, the shipper location may be a

company headquarters (where a corporate transportation office is housed) that handles

shipments for diverse and distant facilities operated by that company.

When the domestic destination of a shipment is unknown, the volume of this shipment would be

distributed to U.S. destination zones in proportion to domestic shipments measured in the 2012

47

 http://www.faa.gov/airports/planning_capacity/passenger_allcargo_stats/passenger/?sect=collection.

http://www.faa.gov/airports/planning_capacity/passenger_allcargo_stats/passenger/?sect=collection

Building the FAF4 Regional Database September 2016

65

CFS (with the same 2-digit commodity code and port zone). Similarly, the associated domestic

modes (based on the CFS) would be used for domestic segments of the U.S. trade (by water). A

special condition was imposed on Hawaii, in that imports and exports were prohibited from

using a trans-Pacific domestic leg. Therefore, imports that land in Hawaii stay in Hawaii. Note

that the PIERS processing was applied to all water shipments, except for imports/exports of

crude oil and natural gas (STCGs 16 and 19) where they are preferentially covered by EIA data.

11.7 ADJUSTMENT OF PORT ZONE LOCATIONS

Because the port information provided in the Census FTD data generally represents the port of

unloading for a shipment by air or vessel, which is potentially different from the port of entry for

the shipment. These “ports” (thus the matched FAF zones) were not necessarily located along

the U.S. borders or coasts. As directed by the BTS, shipments with non-border and non-coastal

port zones in the final FTD-based OD flows are reassigned to geographically logical border or

coastal ports.

Building the FAF4 Regional Database September 2016

66

Building the FAF4 Regional Database September 2016

67

APPENDIX A: CFS AREA -FAF ZONE CROSSWALK TABLE

STPOSTAL STFIPS CFSMA ST_MA FAF SHORTNAME

AL 01 142 01-142 011 Birmingham

AL 01 380 01-380 012 Mobile

AL 01 99999 01-99999 019 Rest of AL

AK 02 99999 02-99999 020 Alaska

AZ 04 38060 04-38060 041 Phoenix

AZ 04 536 04-536 042 Tucson

AZ 04 99999 04-99999 049 Rest of AZ

AR 05 99999 05-99999 050 Arkansas

CA 06 348 06-348 061 Los Angeles

CA 06 472 06-472 062 Sacramento

CA 06 41740 06-41740 063 San Diego

CA 06 488 06-488 064 San Francisco

CA 06 260 06-260 065 Fresno

CA 06 99999 06-99999 069 Rest of CA

CO 08 216 08-216 081 Denver

CO 08 99999 08-99999 089 Rest of CO

CT 09 25540 09-25540 091 Hartford

CT 09 408 09-408 092 New York (CT)

CT 09 99999 09-99999 099 Rest of CT

DE 10 428 10-428 101 Philadelphia (DE)

DE 10 99999 10-99999 109 Rest of DE

DC 11 47900 11-47900 111 Washington (DC)

FL 12 300 12-300 121 Jacksonville

FL 12 370 12-370 122 Miami

FL 12 422 12-422 123 Orlando

FL 12 45300 12-45300 124 Tampa

FL 12 99999 12-99999 129 Rest of FL

GA 13 122 13-122 131 Atlanta

GA 13 496 13-496 132 Savannah

GA 13 99999 13-99999 139 Rest of GA

HI 15 46520 15-46520 151 Honolulu

HI 15 99999 15-99999 159 Rest of HI

ID 16 99999 16-99999 160 Idaho

IL 17 176 17-176 171 Chicago (IL)

IL 17 476 17-476 172 St. Louis (IL)

IL 17 99999 17-99999 179 Rest of IL

IN 18 176 18-176 181 Chicago (IN)

IN 18 294 18-294 182 Indianapolis

IN 18 258 18-258 183 Fort Wayne

IN 18 99999 18-99999 189 Rest of IN

IA 19 99999 19-99999 190 Iowa

KS 20 312 20-312 201 Kansas City (KS)

KS 20 556 20-556 202 Wichita

KS 20 99999 20-99999 209 Rest of KS

KY 21 178 21-178 211 Cincinnati (KY)

KY 21 350 21-350 212 Louisville

KY 21 99999 21-99999 219 Rest of KY

LA 22 12940 22-12940 221 Baton Rouge

LA 22 29340 22-29340 222 Lake Charles

Building the FAF4 Regional Database September 2016

68

STPOSTAL STFIPS CFSMA ST_MA FAF SHORTNAME

LA 22 406 22-406 223 New Orleans

LA 22 99999 22-99999 229 Rest of LA

ME 23 99999 23-99999 230 Maine

MD 24 12580 24-12580 241 Baltimore

MD 24 47900 24-47900 242 Washington (MD)

MD 24 99999 24-99999 249 Rest of MD

MA 25 148 25-148 251 Boston (MA)

MA 25 99999 25-99999 259 Rest of MA

MI 26 220 26-220 261 Detroit

MI 26 266 26-266 262 Grand Rapids

MI 26 99999 26-99999 269 Rest of MI

MN 27 378 27-378 271 Minneapolis

MN 27 99999 27-99999 279 Rest of MN

MS 28 99999 28-99999 280 Mississippi

MO 29 312 29-312 291 Kansas City (MO)

MO 29 476 29-476 292 St. Louis (MO)

MO 29 99999 29-99999 299 Rest of MO

MT 30 99999 30-99999 300 Montana

NE 31 420 31-420 311 Omaha

NE 31 99999 31-99999 319 Rest of NE

NV 32 332 32-332 321 Las Vegas

NV 32 99999 32-99999 329 Rest of NV

NH 33 148 33-148 331 Boston (NH)

NH 33 99999 33-99999 339 Rest of NH

NJ 34 408 34-408 341 New York (NJ)

NJ 34 428 34-428 342 Philadelphia (NJ)

NM 35 99999 35-99999 350 New Mexico

NY 36 104 36-104 361 Albany

NY 36 160 36-160 362 Buffalo

NY 36 408 36-408 363 New York (NY)

NY 36 464 36-464 364 Rochester

NY 36 99999 36-99999 369 Rest of NY

NC 37 172 37-172 371 Charlotte

NC 37 268 37-268 372 Greensboro

NC 37 450 37-450 373 Raleigh

NC 37 99999 37-99999 379 Rest of NC

ND 38 99999 38-99999 380 North Dakota

OH 39 178 39-178 391 Cincinnati (OH)

OH 39 184 39-184 392 Cleveland

OH 39 198 39-198 393 Columbus

OH 39 212 39-212 394 Dayton

OH 39 99999 39-99999 399 Rest of OH

OK 40 416 40-416 401 Oklahoma City

OK 40 538 40-538 402 Tulsa

OK 40 99999 40-99999 409 Rest of OK

OR 41 440 41-440 411 Portland (OR)

OR 41 99999 41-99999 419 Rest of OR

PA 42 428 42-428 421 Philadelphia (PA)

PA 42 430 42-430 422 Pittsburgh

PA 42 408 42-408 423 New York (PA)

PA 42 99999 42-99999 429 Rest of PA

RI 44 148 44-148 441 Rhode Island

Building the FAF4 Regional Database September 2016

69

STPOSTAL STFIPS CFSMA ST_MA FAF SHORTNAME

SC 45 16700 45-16700 451 Charleston

SC 45 273 45-273 452 Greenville

SC 45 99999 45-99999 459 Rest of SC

SD 46 99999 46-99999 460 South Dakota

TN 47 368 47-368 471 Memphis

TN 47 400 47-400 472 Nashville

TN 47 314 47-314 473 Knoxville

TN 47 99999 47-99999 479 Rest of TN

TX 48 12420 48-12420 481 Austin

TX 48 13140 48-13140 482 Beaumont

TX 48 204 48-204 483 Corpus Christi

TX 48 206 48-206 484 Dallas

TX 48 238 48-238 485 El Paso

TX 48 288 48-288 486 Houston

TX 48 29700 48-29700 487 Laredo

TX 48 41700 48-41700 488 San Antonio

TX 48 99999 48-99999 489 Rest of TX

UT 49 482 49-482 491 Salt Lake City

UT 49 99999 49-99999 499 Rest of UT

VT 50 99999 50-99999 500 Vermont

VA 51 40060 51-40060 511 Richmond

VA 51 545 51-545 512 Norfolk

VA 51 47900 51-47900 513 Washington (VA)

VA 51 99999 51-99999 519 Rest of VA

WA 53 500 53-500 531 Seattle

WA 53 440 53-440 532 Portland (WA)

WA 53 99999 53-99999 539 Rest of WA

WV 54 99999 54-99999 540 West Virginia

WI 55 376 55-376 551 Milwaukee

WI 55 99999 55-99999 559 Rest of WI

WY 56 99999 56-99999 560 Wyoming

Building the FAF4 Regional Database September 2016

70

Building the FAF4 Regional Database September 2016

71

APPENDIX B: AGRICULTURAL COMMODITY CATEGORIZED BY

SCTG GROUP

SCTG 01: Live Animal and Fish

Calves sold (number)

Cattle sold (number)

Hogs and pigs sold (number)

Any poultry sold, layers 20 weeks old and older (number)

Any poultry sold, pullet chicks (number)

Any poultry sold, broilers (number)

Any poultry sold, turkeys sold (number)

Sheep and lambs sold (number)

Horses and ponies, sales (number)

Miscellaneous livestock (number)

Mink and their pelts, sales (number)

Ducks, sales (number)

Geese, sales (number)

Pigeons or squab, sales (number)

Pheasants, sales (number)

Quail, sales (number)

Emu and ostrich, sales (number)

Miscellaneous poultry, sales (number)

Other poultry, sales (number)

Poultry hatched, sales (number)

Mules, burros, and donkeys - sales (number)

Goats, total sales (number)

Rabbits and their pelts -sales (number)

Catfish, pounds (1,000)

Trout, pounds (1,000)

Hybrid Striped Bass, pounds (1,000)

Other fish, pounds (1,000)

Crawfish, clam, mussels, oysters, snails, pounds (1,000)

Other aquaculture products, pounds (1,000)

SCTG 02: Cereal Grains

Corn for grain or seed (bushels), harvested Rye for grain (bushels), harvested

Sorghum for grain or seed (bushels), harvested Wild rice (cwt), harvested

Wheat for grain, total (bushels), harvested Popcorn (pounds, shelled), harvested

Barley for grain (bushels), harvested Proso millet (bushels), harvested

Buckwheat (bushels), harvested Safflower (pounds), harvested

Emmer and spelt (bushels), harvested Triticale (bushels), harvested

Oats for grain (bushels), harvested Corn for grain or seed (bushels), harvested

Rice (hundredweight), harvested

Building the FAF4 Regional Database September 2016

72

SCTG 03: Agricultural Products

Canola and other rapeseed (pounds), harvested Lespedeza seed (pounds), harvested

Canola (pounds), harvested Orchardgrass seed (pounds), harvested

Other rapeseed (pounds), harvested Red clover seed (pounds), harvested

Flaxseed (bushels), harvested Ryegrass seed (pounds), harvested

Mustard seed (pounds), harvested Sudangrass seed (pounds), harvested

Sunflower seed (pounds), harvested Timothy seed (pounds), harvested

Cotton (bales), harvested Vetch seed (pounds), harvested

Tobacco (pounds), harvested Wheatgrass seed (pounds), harvested

Soybeans for beans (bushels), harvested White clover seed (pounds), harvested

Dry edible beans, excluding dry limas (hundredweight) Other seeds (pounds), harvested

Dry limas beans (hundredweight), harvested Vegetables harvested, harvested (acres)

Dry edible peas (hundredweight), harvested Fruits Total Production in 1,000 tons

Dry cowpeas and dry southern peas (bushels), harvested Dill for oil (pounds), harvested

Lentils (hundredweight), harvested Ginger root (pounds), harvested

Potatoes, excluding sweet potatoes (hundredweight), harvested Ginseng (pounds), harvested

Sweet potatoes (hundredweight), harvested Guar (pounds), harvested

Sugar beets for seed (pounds), harvested Sesame (pounds)

Sugar beets for sugar (tons), harvested Herbs, dried (pounds), harvested

Sugarcane for seed (tons), harvested Hops (pounds), harvested

Sugarcane for sugar (tons), harvested Jojoba harvested (pounds), harvested

Peanuts for nuts (pounds), harvested Mint for oil (pounds of oil), harvested

Alfalfa seed (pounds), harvested Mint for tea

Austrian winter peas (hundredweight), harvested Pineapples harvested (tons), harvested

Bahia grass seed (pounds), harvested Sorghum for syrup (pounds), harvested

Bentgrass seed (pounds), harvested Sweet corn for seed (pounds), harvested

Bermuda grass seed (pounds), harvested Taro (pounds), harvested

Birdsfoot trefoil seed (pounds), harvested Switchgrass

Bromegrass seed (pounds), harvested Miscanthus

Crimson clover seed (pounds), harvested Camelia

Fescue seed (pounds), harvested Maple Syrup

Kentucky Bluegrass seed (pounds), harvested Mushrooms

Ladino clover seed (pounds), harvested

SCTG 04: Animal Feed, Eggs, Honey, and Other Products of Animal Origin
Hay-alfal, other tame, small grain, wild, grass silage grass (tons)

Haylage/Grass Silage/Greenchop (tons)

Corn for silage or green chop (tons, green), harvested

Sorghum for silage or green chop (tons, green), harvested

Salt hay (tons), harvested

Sheep and lambs shorn (pounds of wool)

Honey, sales (pounds)

Mohair, sales (pounds)

SCTG 07: Other Prepared Foodstuffs, Fats and Oils

Milk and milk fat (million pounds)

SCTG 09: Tobacco Products
Tobacco

Building the FAF4 Regional Database September 2016

73

APPENDIX C: 2012 COMMERCIAL FISHERY LANDINGS BY PORT

RANKED BY VALUE

Rank Port Millions of Pounds Millions of Dollars

1 New Bedford, MA 143.0 411.1

2 Dutch Harbor, AK 751.5 214.2

3 Kodiak, AK 393.0 170.3

4 Aleutian Islands (Other), AK 455.6 118.9

5 Honolulu, HI 27.1 100.1

6 Alaska Penninsula (Other), AK 191.0 98.8

7 Empire-Venice, LA 500.4 79.7

8 Bristol Bay (Other), AK 55.3 78.9

9 Naknek, AK 86.5 77.8

10 Galveston, TX 26.6 74.3

11 Cape May-Wildwood, NJ 27.8 71.7

12 Sitka, AK 67.1 66.2

13 Hampton Roads Area, VA 13.5 64.1

14 Dulac-Chauvin, LA 42.6 64.0

15 Seward, AK 54.0 62.1

16 Westport, WA 133.4 58.9

17 Gloucester, MA 82.6 57.4

18 Ketchikan, AK 74.1 54.4

19 Brownsville-Port Isabel, TX 23.0 53.6

20 Petersburg, AK 52.0 50.0

21 Port Arthur, TX 20.4 47.4

22 Stonington, ME 21.8 46.1

23 Intracoastal City, LA 344.7 43.9

24 Los Angeles, CA 161.9 43.6

25 Key West, FL 11.8 43.0

26 Point Judith, RI 46.4 42.6

27 Cordova, AK 83.8 40.0

28 Astoria, OR 169.5 38.9

29 Bayou La Batre, AL 20.8 37.5

30 Newport, OR 80.2 37.2

31 Reedville, VA 389.0 34.5

32 Portland, ME 59.0 32.8

33 Homer, AK 12.3 30.1

34 Long Beach-Barnegat, NJ 7.7 30.0

35 Kenai, AK 28.4 29.9

36 Shelton, WA 10.4 29.8

37 Vinalhaven, ME 13.4 28.3

38 Crescent City, CA 12.8 28.3

39 Point Pleasant, NJ 19.1 28.2

40 Provincetown-Chatham, MA 16.8 27.6

41 Coos Bay-Charleston, OR 32.4 26.9

42 Lafitte-Barataria, LA 19.7 26.6

43 Port Hueneme-Oxnard-Ventura, CA 69.3 26.4

44 Juneau, AK 18.2 26.1

45 Golden Meadow-Leeville, LA 17.1 25.9

46 Fairhaven, MA 7.5 25.2

47 Gulfport-Biloxi, MS 13.8 25.2

Building the FAF4 Regional Database September 2016

74

Rank Port Millions of Pounds Millions of Dollars

48 Eureka, CA 13.0 24.7

49 Pascagoula-Moss Point, MS 249.9 24.1

50 Ilwaco-Chinook, WA 29.4 22.4

51 Atlantic City, NJ 27.5 21.7

52 Tampa Bay-St. Petersburg, FL 9.1 21.6

53 Palacios, TX 8.9 21.2

54 Montauk, NY 14.8 21.2

55 Wanchese-Stumpy Point, NC 16.7 21.0

56 Cameron, LA 228.2 20.6

57 Bellingham, WA 10.8 20.0

58 Seattle, WA 5.3 19.0

59 Boston, MA 13.9 18.7

60 Delacroix-Yscloskey, LA 12.8 17.4

61 Princeton-Half Moon Bay, CA 20.0 15.4

62 Mayport, FL 7.2 15.4

63 Rockland, ME 35.2 14.8

64 San Francisco Area, CA 8.1 14.7

65 Yakutat, AK 5.0 14.6

66 Fort Bragg, CA 8.1 14.5

67 Friendship, ME 5.8 14.2

68 Yukon Delta (Other), AK 9.7 14.2

69 Jonesport, ME 18.4 12.8

70 North Kingstown, RI 23.0 12.7

71 Fort Myers, FL 6.5 12.3

72 Accomac, VA 9.7 12.2

73 Newington, NH 4.7 11.9

74 Bodega Bay, CA 3.6 11.8

75 Brookings, OR 8.7 11.8

76 Beals Island, ME 5.0 11.5

77 Beaufort-Morehead City, NC 6.5 11.5

78 Apalachicola, FL 5.0 11.2

79 Upper Southeast (Other), AK 8.7 11.1

80 Santa Barbara, CA 6.7 10.4

81 Newport, RI 7.3 10.2

82 Anchorage, AK 9.3 10.2

83 Panama City, FL 3.8 10.1

84 Port Clyde, ME 6.2 9.6

85 Spruce Head, ME 4.0 9.6

86 New London, CT 5.0 9.5

87 Moss Landing, CA 29.4 9.3

88 Chincoteague, VA 4.8 9.1

89 Neah Bay, WA 5.6 9.0

90 Slidell-Covington, LA 7.4 8.3

91 Engelhard-Swanquarter, NC 6.9 8.0

92 Hampton Bay-Shinnicock, NY 7.9 7.7

93 Cape Canaveral, FL 4.3 7.7

94 Darien-Bellville, GA 4.8 6.8

95 Morro Bay, CA 5.2 6.2

96 Craig, AK 3.6 6.1

97 Morgan City-Berwick, LA 6.8 6.0

98 Ocean City, MD 6.0 5.8

99 Bon Secour-Gulf Shores, AL 3.9 5.5

Building the FAF4 Regional Database September 2016

75

Rank Port Millions of Pounds Millions of Dollars

100 Belhaven-Washington, NC 3.3 3.1

101 Monterey, CA 6.9 3.1

102 Port St. Joe, FL 4.8 2.7

103 Haines, AK 0.4 0.4

104 Interior (Other), AK 0.6 0.2

