

RAMHIC Eligible SIC Codes: Wholesale and Retail

5012	Automobiles and other Motor Vehicles
5013	Motor Vehicle Supplies and New Parts
5014	Tires and Tubes
5015	Motor Vehicle Parts, Used
5021	Furniture
5023	Home Furnishings
5031	Lumber, Plywood, Millwork and Wood Panels
5032	Brick, Stone, and Related Construction Materials
5033	Roofing, Siding, and Insulation Materials
5039	Construction Materials, not elsewhere classified
5043	Photographic Equipment and Supplies
5044	Office Equipment
5045	Computers and Computer Peripheral Equipment and Software
5046	Commercial Equipment, not elsewhere classified
5047	Medical, Dental, and Hospital Equipment and Supplies
5048	Ophthalmic Goods
5049	Professional Equipment and Supplies, not elsewhere classified
5051	Metals Service Centers and Offices
5052	Coal and Other Minerals and Ores
5063	Electrical Apparatus and Equipment Wiring Supplies, and Construction Materials
5064	Electrical Appliances, Television and Radio Sets
5065	Electronic Parts and Equipment, not elsewhere classified
5072	Hardware
5074	Plumbing and Heating Equipment and Supplies (Hydronics)
5075	Warm Air Heating and Air-Conditioning Equipment and Supplies
5078	Refrigeration Equipment and Supplies
5082	Construction and Mining (except Petroleum) Machinery and Equipment
5083	Farm and Garden Machinery and Equipment
5084	Industrial Machinery and Equipment
5085	Industrial Supplies
5087	Service Establishment Equipment and Supplies
5088	Transportation Equipment and Supplies, except Motor Vehicles
5080	Paper and Paper Products
5091	Sporting and Recreational Goods and Supplies
5092	Toys and Hobby Goods and Supplies
5093	Scrap and Waste Materials
5094	Jewelry, Watches, Precious Stones, and Precious Metals
5099	Durable Goods, not elsewhere classified
5111	Printing and Writing Paper
5112	Stationery and Office Supplies
5113	Industrial and Personal Service Paper
5122	Drugs, Drug Proprietaries, and Druggists' Sundries
5131	Piece Goods, Notions, and other Dry Good
5136	Men's and Boy's Clothing and Furnishings
5137	Women's, Children's, and Infants' Clothing and Accessories

5139	Footwear
5141	Groceries, General Line
5142	Packaged Frozen Foods
5143	Dairy Products, except Dried or Canned
5144	Poultry and Poultry Products
5145	Confectionery
5146	Fish and Seafoods
5147	Meats and Meat Products
5148	Fresh Fruits and Vegetables
5149	Groceries and Related Products, not elsewhere classified
5153	Grain and Field Beans
5154	Livestock
5159	Farm-Product Raw Materials, not elsewhere classified
5162	Plastics Materials and Basic Forms and Shapes
5169	Chemicals and Allied Products, not elsewhere classified
5171	Petroleum Bulk Stations and Terminals
5172	Petroleum and Petroleum Products Wholesalers, except Bulk Stations and Terminals
5181	Beer and Ale
5182	Wine and Distilled Alcoholic Beverages
5191	Farm Supplies
5192	Books, Periodicals, and Newspapers
5193	Flowers, Nursery Stock, and Florists' Supplies
5194	Tobacco and Tobacco Products
5198	Paints, Varnishes, and Supplies
5199	Nondurable Goods, not elsewhere classified
5211	Lumber and other Building Materials Dealers
5231	Paint, Glass, and Wallpaper Stores
5251	Hardware Stores
5261	Retail Nurseries, Lawn and Garden Supply Stores
5271	Mobile Home Dealers
5311	Department Stores
5331	Variety Stores
5399	Miscellaneous General Merchandise Stores
5411	Grocery Stores
5421	Meat and Fish (Seafood) Markets, including Freezer Provisioners
5431	Fruit Stores and Vegetable Markets
5441	Candy, Nut, and Confectionery Stores
5451	Dairy Products Stores
5461	Retail Bakeries
5499	Miscellaneous Food Stores
5511	Motor Vehicle Dealers (New and Used)
5521	Motor Vehicle Dealers (Used Only)
5531	Auto and Home Supply Stores
5541	Gasoline Service Stations
5551	Boat Dealers
5561	Recreation Vehicle Dealers
5571	Motorcycle Dealers

5599	Automotive Dealers, not elsewhere classified
5611	Men's and Boys' Clothing and Accessory Stores
5621	Women's Clothing Stores
5632	Women's Accessory and Specialty Stores
5641	Children's and Infants' Wear Stores
5651	Family Clothing Stores
5661	Shoe Stores
5699	Miscellaneous Apparel and Accessory Stores
5712	Furniture Stores
5713	Floor Covering Stores
5714	Drapery, Curtain, and Upholstery stores
5719	Miscellaneous Home Furnishings Stores
5722	Household Appliance Stores
5731	Radio, Television, Consumer Electronics, and Music Stores
5734	Computer and Computer Software Stores
5735	Record and Prerecorded Tape Stores
5736	Musical Instrument Stores
5812	Eating Places
5813	Drinking Places (Alcoholic Beverages)
5912	Drug Stores and Proprietary Stores
5921	Liquor Stores
5932	Used Merchandise Stores
5941	Miscellaneous Shopping Goods Stores
5942	Book Stores
5943	Stationary Stores
5944	Jewelry Stores
5945	Hobby, Toy, and Game Shops
5946	Camera and Photographic Supply Stores
5947	Gift, Novelty, and Souvenir Shops
5948	Luggage and Leather Goods Stores
5949	Sewing, Needlework, and Piece Goods Stores
5961	Catalog and Mail-Order Houses
5962	Automatic Merchandising Machine Operators
5963	Direct Selling Establishments
5983	Fuel Oil Dealers
5984	Liquified Petroleum Gas (Bottled Gas) Dealers
5989	Fuel Dealers, not elsewhere classified
5990	Retail Stores, not elsewhere classified
5992	Florists
5993	Tobacco Stores and Stands
5994	News Dealers and Newsstands
5995	Optical Goods Stores
5999	Miscellaneous Retail Stores, Not Elsewhere Classified

RAMHIC Outlier SIC Codes*

***Eligibility of businesses falling within a Outlier SIC Code is determined on a case by case basis and requires a showing that there is a significant retail component to the business.**

259	POULTRY & EGG FARMS, NEC
1711	PLUMBING, HEATING & A/C CONTRACTORS
1751	CARPENTRY WORK
1752	FLOOR LAYING & OTHER FLOOR WORK, NEC
2015	POULTRY SLAUGHTERING & PROCESSING
2024	ICE CREAM & FROZEN DESSERT MFRS
2051	BREAD & BAKERY PROD, EXC COOKIES
2082	MALT BEVERAGES
2091	SEAFOODS, CANNED & CURED
2092	FISH & SEAFOODS, PREPARED FRESH & FROZEN
2095	COFFEE MFRS, ROASTED
2099	FOOD PREPARATIONS MFRS, NEC
2511	FURNITURE MFRS, EXC UPHOLSTERED, WOOD
2515	MATTRESS, FOUNDATION & CONV BED MFRS
2521	OFFICE FURNITURE MFRS, WOOD
2834	PHARMACEUTICAL PREPARATIONS MFRS
3084	PLASTIC PIPE MFRS
3264	ELECTRICAL SUPPLIES MFRS, PORCELAIN
3429	HARDWARE MFRS, NEC
3469	METAL STAMPINGS, NEC
3496	WIRE PRODUCT MFRS, MISC, FABRICATED
3524	LAWN & GARDEN TRACTOR EQUIPMENT MFRS
3582	LAUNDRY EQUIPMENT MFRS, COMMERCIAL
3679	ELECTRONIC COMPONENTS, NEC
3721	AIRCRAFT MFRS
3751	MOTORCYCLES, BICYCLES & PARTS MFRS
3829	MEASURING & CONTROLLING DEVICES, NEC
3949	SPORTING & ATHLETIC GOOD MFRS, NEC
4213	TRUCKING, EXC LOCAL
4222	REFRIGERATED WAREHOUSING & STORAGE
4493	MARINA
4812	RADIOTELEPHONE COMMUNICATIONS
4932	GAS & OTHER SERVICES COMBINED
6029	BANKS, COMMERCIAL, NEC
6733	TRUSTS, EXEC EDUC, RELIGIOUS & CHARITABLE
7011	HOTELS & MOTELS
7211	POWER LAUNDRIES, FAMILY & COMMERCIAL
7212	CLEANERS & DYERS

7215	LAUNDRIES & CLEANERS, COIN-OPERATED
7216	DRYCLEANING PLANTS, EXC RUG CLEANING
7217	CARPET 7&UPHOLSTERY CLEANING SERVICES
7218	INDUSTRIAL LAUNDERERS
7221	PHOTOGRAPHIC STUDIOS, PORTRAIT
7299	PERSONAL SERVICES, NEC
7334	PHOTOCOPYING & DUPLICATING SERVICES
7338	SECRETARIAL & COURT REPORTING SERVICES
7352	MEDICAL EQUIPMENT, RENTAL
7359	EQUIPMENT RENTAL & LEASING, NEC
7378	COMPUTER MAINTENANCE & REPAIR
7384	PHOTOFINISHING LABORATORIES & SERVICES
7389	BUSINESS SERVICES, NEC
7500	AUTOMOTIVE REPAIR, SERVICES & PARKING
7538	AUTOMOTIVE REPAIR SHOPS, GENERAL
7542	CARWASHES
7549	AUTOMOTIVE SVCS, EXC REPAIR & CARWASHES
7622	RADIO & TELEVISION REPAIR SHOPS
7629	ELECTRICAL & ELECTRONIC REPAIR SHOPS, NE
7641	REUPHOLSTERY & FURNITURE REPAIR
7699	REPAIR SHOPS & RELATED SERVICES, NEC
7841	VIDEO TAPE RENTAL
7993	AMUSEMENT DEVICES, COIN-OPERATED
7996	AMUSEMENT PARKS
7997	MEMBERSHIP SPORTS AND RECREATION CLUBS
7999	AMUSEMENT 7 RECREATION SERVICES, NEC
8412	MUSEUMS & ART GALLERIES
8641	CIVIC, SOCIAL & FRATERNAL ASSOCIATIONS
8900	MISCELLANEOUS SERVICES