

Hispanic

1997

Issued February 2001

EC97CS-4

1997 Economic Census

Survey of Minority-Owned Business Enterprises

Company Statistics Series

U S C E N S U S B U R E A U

Helping You Make Informed Decisions

U.S. Department of Commerce
Economics and Statistics Administration
U.S. CENSUS BUREAU

ACKNOWLEDGMENTS

Many persons participated in the various activities of the 1997 Surveys of Minority- and Women-Owned Business Enterprises.

The Company Statistics Division prepared this report. **Ruth A. Runyan**, Assistant Chief for Surveys and Programs, was responsible for the overall planning, management, and coordination. Planning and implementation were under the direction of **Eddie J. Salyers**, Chief, Economic Census Branch, assisted by **Valerie C. Strang**, Section Chief. Primary staff assistance was provided by **Melody Atkinson, Ahmad Bakhshi, Lori Bowan, Trey Cole, Elaine Emanuel, Barbara Esworthy, Mary Frauenfelder, Geoffrey Hill, James Jarzabkowski, Durwin Knutson, James McFarland, Sungsoo Oh, and John Seabold.**

General direction for statistical methodology was provided by **Ruth Detlefsen**, Assistant Chief for Research and Methodology (until October 1998); **Carol Caldwell**, her successor; and **Mark Sands**, Chief, Statistical Research and Methods Branch. **Richard Moore** developed the sample design, imputation, estimation and variance methodology, with assistance from **Lieu Galvin, David Harville, and Steven Klement.**

The Economic Statistical Methods and Programming Division, **Charles P. Pautler Jr.**, Chief, assisted by **Martin S. Harahush**, Assistant Chief for Quinquennial Programs, developed and implemented computer processing systems. **Steven G. McCraith**, Chief, Quinquennial Surveys Branch, and **Gary Sweetland**, Chief, Mailout and Data Collection Branch, supervised the preparation of computer programs. **Thaddeus S. Hess, Joseph F. Keehan, and Daniel A. Vacca** were assigned primary programming responsibilities with assistance from **John D. Bedwell, Edward F. Carr, Jr., Diane Conley, Phuong-Dung T. Diep, Steve Jarvis, Sheila Koonce, John E. McCormick, Robert A. Penrod, Linda Raley, Mark H. Ratti,**

Jerry W. Richards, and Michele Shelby. Robert S. Jewett and Barbara L. Lambert provided special computer processing.

The staff of the National Processing Center, **Judith N. Petty**, Chief, performed mailout preparation and receipt operations, clerical and analytical review activities, and data entry.

The staff of the Decennial Systems and Contract Management Office, **Alan Berlinger**, Chief, was responsible for overseeing the electronic data capture operation.

The Computer Services Division, **Debra D. Williams**, Chief, performed the computer processing.

Kim D. Ottenstein, Bernadette J. Gayle, Helen M. Curtis, and Laurene V. Qualls of the Administrative and Customer Services Division, **Walter C. Odom**, Chief, provided publications and printing management, graphics design and composition, and editorial review for print and electronic media. General direction and production management were provided by **Michael G. Garland**, Assistant Chief, and **Gary J. Lauffer**, Chief, Publications Services Branch.

The overall planning and review of the census operations were performed by the staff of the office of the Assistant Director for Economic and Agriculture Censuses.

This survey depended upon the cooperation of the staffs of the Internal Revenue Service and the Social Security Administration. Thanks are due to **Daniel F. Skelly**, Director, Statistics of Income Division, **Karen Cys, Nick Greenia, and Ken Szefflinski** of the Internal Revenue Service; **Frank Thomas** of the Social Security Administration; and **Roberta Custard, Paul Hanczaryk, and Edward D. Walker** of the Census Bureau, who coordinated activities with the agencies.

If you have any questions concerning the statistics in this report, call 301-457-3316.

Hispanic 1997

Issued February 2001

EC97CS-4

1997 Economic Census *Survey of Minority-Owned Business Enterprises* Company Statistics Series

U.S. Department of Commerce
Donald L. Evans,
Secretary

**Economics
and Statistics
Administration**
J. Lee Price,
Acting Under Secretary for
Economic Affairs

U.S. CENSUS BUREAU
William G. Barron, Jr.,
Acting Director

**Economics
and Statistics
Administration**

J. Lee Price,
Acting Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

William G. Barron, Jr.,
Acting Director

William G. Barron, Jr.,
Deputy Director

Paula J. Schneider,
Principal Associate Director
for Programs

Frederick T. Knickerbocker,
Associate Director
for Economic Programs

Thomas L. Mesenbourg,
Assistant Director
for Economic Programs

Ewen M. Wilson,
Chief, Company Statistics
Division

CONTENTS

Introduction to the Economic Census	1
Surveys of Minority- and Women-Owned Business Enterprises	3
Summary of Findings	9

FIGURES

1. Hispanic-Owned Firms as a Percent of Total Firms in State: 1997	13
2. Percent Distribution of All U.S. Firms by Industry Division: 1997	14
3. Percent Distribution of Hispanic-Owned Firms by Industry Division: 1997	14
4. Average Receipts per Firm by Industry Division for Hispanic-Owned Firms Compared to All U.S. Firms: 1997	15
5. Hispanic-Owned Firms and Receipts as a Percent of All U.S. Firms and Receipts by Industry Division: 1997	16

TABLES

1. Statistics for Hispanic-Owned Firms by Major Industry Group: 1997	17
2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997	19
3. Statistics for Hispanic-Owned Firms by State : 1997	27
4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997	28
5. Statistics for Hispanic-Owned Firms by Ethnicity for States: 1997	35
6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997	40
7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997	69
8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997	93
9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997	101
10. Statistics for Hispanic-Owned Firms by Industry Division, Legal Form of Organization, and Ethnicity: 1997	111
11. Statistics for Hispanic-Owned Firms by Industry Division and Receipts Size of Firm: 1997	113
12. Statistics for Hispanic-Owned Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997	115
13. Statistics for Hispanic-Owned Firms With No Paid Employees by Industry Division: 1997	117
14. Statistics for All U.S. Firms by Major Industry Group: 1997	118
15. Statistics for All U.S. Firms by Industry Division for States: 1997	120
16. Statistics for All U.S. Firms by Industry Division and Legal Form of Organization: 1997	127
17. Statistics for All U.S. Firms by Industry Division and Receipts Size of Firm: 1997	128
18. Statistics for All U.S. Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997	130
19. Statistics for All U.S. Firms With No Paid Employees by Industry Division: 1997	132

APPENDIXES

A.	Explanation of Terms	A-1
B.	Metropolitan Areas	B-1
C.	Geographic Notes	C-1
D.	Questionnaires	D-1

PUBLICATION PROGRAM—Inside back cover

Introduction to the Economic Census

PURPOSES AND USES OF THE ECONOMIC CENSUS

The economic census is the major source of facts about the structure and functioning of the Nation's economy. It provides essential information for government, business, industry, and the general public. Title 13 of the United States Code (Sections 131, 191, and 224) directs the Census Bureau to take the economic census every 5 years, covering years ending in 2 and 7.

The economic census furnishes an important part of the framework for such composite measures as the gross domestic product estimates, input/output measures, production and price indexes, and other statistical series that measure short-term changes in economic conditions. Specific uses of economic census data include the following:

- Policymaking agencies of the federal government use the data to monitor economic activity and assess the effectiveness of policies.
- State and local governments use the data to assess business activities and tax bases within their jurisdictions and to develop programs to attract business.
- Trade associations study trends in their own and competing industries, which allows them to keep their members informed of market changes.
- Individual businesses use the data to locate potential markets and to analyze their own production and sales performance relative to industry or area averages.

GEOGRAPHIC AREA CODING

Accurate and complete information on the physical location of each establishment is required to tabulate the census data for the states, metropolitan areas (MAs), counties, parishes, and corporate municipalities including cities, towns, villages, and boroughs. Respondents were required to report their physical location (street address, municipality, county, and state) if it differed from their mailing address. For establishments not surveyed by mail (and those single-establishment companies that did not provide acceptable information on physical location), location information from Internal Revenue Service tax forms is used as a basis for coding.

BASIS OF REPORTING

The economic census is conducted on an establishment basis. A company operating at more than one location is required to file a separate report for each store, factory,

shop, or other location. Each establishment is assigned a separate industry classification based on its primary activity and not that of its parent company.

DOLLAR VALUES

All dollar values presented are expressed in current dollars; i.e., 1997 data are expressed in 1997 dollars, and 1992 data, in 1992 dollars. Consequently, when making comparisons with prior years, users of the data should consider the changes in prices that have occurred.

All dollar values are shown in thousands of dollars.

AVAILABILITY OF ADDITIONAL DATA

Reports in Print and Electronic Media

All results of the 1997 Economic Census are available on the Census Bureau Internet site (www.census.gov) and on compact discs (CD-ROM) for sale by the Census Bureau. Unlike previous censuses, only selected highlights are published in printed reports. For more information, including a description of electronic and printed reports being issued, see the Internet site, or write to U.S. Census Bureau, Washington, DC 20233-8300, or call Customer Services at 301-457-4100.

HISTORICAL INFORMATION

The economic census has been taken as an integrated program at 5-year intervals since 1967 and before that for 1954, 1958, and 1963. Prior to that time, individual components of the economic census were taken separately at varying intervals.

The economic census traces its beginnings to the 1810 Decennial Census, when questions on manufacturing were included with those for population. Coverage of economic activities was expanded for the 1840 Decennial Census and subsequent censuses to include mining and some commercial activities. The 1905 Manufactures Census was the first time a census was taken apart from the regular decennial population census. Censuses covering retail and wholesale trade and construction industries were added in 1930, as were some covering service trades in 1933. Censuses of construction, manufacturing, and the other business service censuses were suspended during World War II.

The 1954 Economic Census was the first census to be fully integrated: providing comparable census data across economic sectors, using consistent time periods,

concepts, definitions, classifications, and reporting units. It was the first census to be taken by mail, using lists of firms provided by the administrative records of other federal agencies. Since 1963, administrative records also have been used to provide basic statistics for very small firms, reducing or eliminating the need to send them census questionnaires.

The range of industries covered in the economic censuses expanded between 1967 and 1992. The census of construction industries began on a regular basis in 1967, and the scope of service industries, introduced in 1933, was broadened in 1967, 1977, and 1987. While a few transportation industries were covered as early as 1963, it was not until 1992 that the census broadened to include all of transportation, communications, and utilities. Also new for 1992 was coverage of financial, insurance, and real estate industries. With these additions, the economic census and the separate census of governments and census of agriculture collectively covered roughly 98 percent of all economic activity.

Printed statistical reports from the 1992 and earlier censuses provide historical figures for the study of long-term time series and are available in some large libraries. All of the census reports printed since 1967 are still available for sale on microfiche from the Census Bureau. CD-ROMs issued from the 1987 and 1992 Economic Censuses contain databases including nearly all data published in print, plus additional statistics, such as ZIP Code statistics, published only on CD-ROM.

SOURCES FOR MORE INFORMATION

More information about the scope, coverage, classification system, data items, and publications for each of the economic censuses and related surveys is published in the *Guide to the 1997 Economic Census and Related Statistics* at www.census.gov/epcd/www/guide.html. More information on the methodology, procedures, and history of the censuses will be published in the *History of the 1997 Economic Census* at www.census.gov/econ/www/history.html.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used with the 1997 Economic Census data:

A	Standard error of 100 percent or more.
D	Withheld to avoid disclosing data of individual companies; data are included in higher level totals.
F	Exceeds 100 percent because data include establishments with payroll exceeding revenue.
N	Not available or not comparable.
Q	Revenue not collected at this level of detail for multiestablishment firms.
S	Withheld because estimates did not meet publication standards.
V	Represents less than 50 vehicles or .05 percent.
X	Not applicable.
Y	Disclosure withheld because of insufficient coverage of merchandise lines.
Z	Less than half the unit shown.
a	0 to 19 employees.
b	20 to 99 employees.
c	100 to 249 employees.
e	250 to 499 employees.
f	500 to 999 employees.
g	1,000 to 2,499 employees.
h	2,500 to 4,999 employees.
i	5,000 to 9,999 employees.
j	10,000 to 24,999 employees.
k	25,000 to 49,999 employees.
l	50,000 to 99,999 employees.
m	100,000 employees or more.
p	10 to 19 percent estimated.
q	20 to 29 percent estimated.
r	Revised.
s	Sampling error exceeds 40 percent.
nec	Not elsewhere classified.
nsk	Not specified by kind.
–	Represents zero (page image/print only).
pt.	part
(CC)	Consolidated city.
(IC)	Independent city.

Surveys of Minority- and Women-Owned Business Enterprises

GENERAL

The Survey of Minority-Owned Business Enterprises (SMOBE) is conducted in conjunction with the Survey of Women-Owned Business Enterprises (SWOBE). The SMOBE and SWOBE provide basic economic data on businesses owned by Blacks, persons of Alaska Native, American Indian, Asian, or Pacific Islander descent, persons of Hispanic or Latin American ancestry, and women. These surveys are based on the entire firm rather than on individual locations of a firm. The published data cover number of firms, gross receipts, number of paid employees, and annual payroll. The data are presented by geographic area, industry, size of firm, and legal form of organization of firm.

CENSUS DISCLOSURE RULES

The U.S. Census Bureau is prohibited by law from publishing any statistics that disclose information reported by individual companies. Publishing the number of firms, however, is not considered confidential by the Census Bureau rules. Therefore, the number of firms may be shown, even when other data must be withheld. The information and data obtained from the Internal Revenue Service (IRS), the Social Security Administration (SSA), and other sources are also treated as confidential and can be seen only by Census Bureau employees sworn to protect it from disclosure.

SURVEY METHODOLOGY

All firms operating during 1997, except those classified as agricultural, are represented in these surveys. The lists of all firms (or universe) are compiled from a combination of business tax returns and data collected on other economic census reports. The Census Bureau obtains electronic files from the IRS for all companies filing IRS Form 1040, Schedule C (individual proprietorship or self-employed person); 1065 (partnership); any one of the 1120 corporation tax forms; or 941 (Employer's Quarterly Federal Tax Return). The IRS provided certain identification, classification, and measurement data for businesses filing those forms.

For most firms with paid employees, the Census Bureau also collected employment, payroll, receipts, and kind of business information for each plant, store, or physical location during the 1997 Economic Census.

To design the sample, the Census Bureau used several sources of information to identify the probability that a business was minority- or women-owned. For all sole proprietorships, partnerships, and corporations that filed electronic tax forms, the SSA provided gender and race codes for the owners.

Persons applying for Social Security Numbers (SSNs) prior to 1981 could categorize their race as (a) White, (b) Black, or (c) Other. In 1981, the racial descriptions on social security applications were expanded to (a) Asian, Asian-American, or Pacific Islander, (b) Hispanic, (c) Black, (d) Northern American Indian or Alaskan Native, and (e) White.

Most persons who currently own businesses applied for their SSNs prior to 1981. Therefore, the majority of owners could be classified only as (a) White, (b) Black, or (c) Other by use of SSA race codes.

For each owner, the SSA also provided the Census Bureau with the individual's country of birth, current surname, original surname, mother's maiden surname, and father's surname. The Census Bureau has developed lists of American Indian, Asian, and Hispanic surnames based on research using prior survey data.

In addition to the SSA data, several other sources were used to preidentify businesses by race, ethnicity, and gender of owner(s) as potentially minority-owned:

- Lists of minority- and women-owned businesses published in syndicated magazines, located on the Internet, or disseminated by trade or special interest groups.
- Word strings in the company name indicating possible minority ownership (derived from 1992 survey responses).
- Racial distributions for various state-industry classes (derived from 1992 survey responses) and racial distributions for various ZIP Codes.

Individual proprietors who reported they were of minority ancestry in the 1992 survey and were still active in 1997 were excluded from the mail canvass and the 1992 responses were used instead. See the section on Sampling below for a description of how cases were selected.

Sampling. There were six sampling frames used and every case was assigned to one of the following frames:

- American Indian
- Asian/Pacific Islander

- Black
- Hispanic
- Non-Hispanic white male
- Women

The SMOBE and SWOBE universe was stratified by state, industry, and the inferred race code. The Census Bureau selected large companies (based on volume of sales) “with certainty.” All certainty cases were sure to be selected and represented only themselves (i.e., have a selection probability of one and a sampling weight of one). The certainty cutoffs varied by sampling stratum, and each stratum was sampled at varying rates, depending on the number of firms in a particular industry in a particular state. The sampling rate was lowest in states and industries with the greatest number of firms. A similar methodology was used to select a sample from the remaining universe: the purpose of this was to estimate the number of firms owned by persons of minority ancestry when no indication of minority ownership was found from any of the sources listed above.

A firm selected into the sample was mailed one of two questionnaires (see Appendix D for a sample of both). The Census Bureau sent the MB-1 questionnaire to partnerships and corporations, or to sole proprietorships that submitted joint tax returns where, based on the administrative records, it was probable that the husband and wife were of different races. The businesses were asked to report the percentage of stock ownership of the business by gender, race and ethnicity. The MB-2 questionnaire was used for sole proprietors and self-employed individuals who were “single filers” or who filed joint tax returns where, based on administrative records, there was a low probability that the husband and wife were of different races. The businesses were asked to report the gender, race and ethnicity of the primary owner(s) of the business. The form included an equal male/female ownership option for the collection of business owners by gender.

Tabulation. In the 1997 SMOBE and SWOBE, minority/women ownership of a business was based on the race/ethnicity/gender of the person(s) owning majority interest in the business. Firms equally male-/female-owned were counted and tabulated as a separate category. The gender of sole proprietors and self-employed persons who were “single filers” was taken directly from administrative record data.

Businesses in which ownership was shared among minority and nonminority groups with no single racial/ethnic group having majority interest were tabulated as 50 percent minority-/50 percent nonminority-owned in the Company Summary publication and were excluded from the minority business counts.

It was possible for a firm to be classified in more than one minority group (one racial and one Hispanic ethnicity) and to be included in more than one minority report. For

example, a firm could be included in both the Black report and the Hispanic report, if it were owned by a person who reported his/her race as Black and his/her ethnicity as Hispanic. However, such a firm is counted only once at total levels in the minority Summary and the Company Summary publications.

Data are tabulated by firm. A firm is a business organization consisting of one or more domestic locations. Firms are counted in each geographic area and industry in which they operate. The employment, payroll, and receipts reflect the sum of their locations within the specified geography and industry and are, therefore, additive to higher levels. The number of firms, however, reflects all firms in a given tabulation level and are not additive. For example, a firm with operating locations in two counties will be counted in both counties, but only once in the state total.

Businesses with publicly held stock whose ownership was indeterminate relative to gender, race or ethnicity, and nonprofit, foreign-owned and mutual companies were tabulated separately and published in the “other” category in our reports.

RELIABILITY OF ESTIMATES

The data in the SMOBE and SWOBE are, in part, estimated from a sample and will differ from the data that would have been obtained from a complete census. Two types of possible errors are associated with estimates based on data from sample surveys: sampling errors and nonsampling errors. The accuracy of a survey result depends not only on the sampling errors and nonsampling errors measured, but also on the nonsampling errors not explicitly measured. For particular estimates, the total error may considerably exceed the measured errors. The following is a description of the sampling and nonsampling errors associated with the 1997 SMOBE/SWOBE.

Sampling variability. The particular sample used for the SMOBE and SWOBE is one of a large number of all possible samples of the same size that could have been selected using the same sample design. Estimates derived from the different samples would differ from each other. The relative standard error is a measure of the variability among the estimates from all possible samples. The estimated relative standard errors presented in the tables estimate the sampling variability, and thus measure the precision with which an estimate from the particular sample selected for the SMOBE and SWOBE approximates the average result of all possible samples. Relative standard errors are applicable only to those published cells in which sample cases are tabulated. A relative standard error is an expression of the standard error as a percent of the quantity being estimated.

The sample estimate and an estimate of its relative standard error can be used to estimate the standard error and then construct interval estimates with a prescribed

level of confidence that the interval includes the average results of all samples. To illustrate, if all possible samples were surveyed under essentially the same condition, and estimates calculated from each sample, then:

1. Approximately 68 percent of the intervals from one standard error below the estimate to one standard error above the estimate would include the average value of all possible samples.
2. Approximately 90 percent of the intervals from 1.6 standard errors below the estimate to 1.6 standard errors above the estimate would include the average value of all possible samples.

Thus, for a particular sample, one can say with specified confidence that the average of all possible samples is included in the constructed interval.

Example of a confidence interval. Suppose the estimated number of employer minority-owned firms in Agricultural Services is 7,139 and the estimated relative standard error is 2 percent. The estimated standard error is $7,139 \times .02 = 143$. An approximate 90-percent confidence interval is $7,139 \pm (1.6 \times 143)$ or $7,139 \pm 228.8$ or 6,910.2 to 7,367.8.

Nonsampling errors. All surveys and censuses are subject to nonsampling errors. Nonsampling errors are attributable to many sources: inability to obtain information for all cases in the universe, adjustments to the weights of respondents to compensate for nonrespondents, imputation for missing data, data errors and biases, mistakes in recording or keying data, errors in collection or processing, and coverage problems.

Explicit measures of the effects of these nonsampling errors are not available. However, it is believed that most of the important operational and data errors were detected and corrected through an automated data edit designed to review the data for reasonableness and consistency. Quality control techniques were used to verify that operating procedures were carried out as specified.

Approximately 79 percent of the questionnaires were returned. For respondents which supplied some but not all of the requested information and for businesses selected with certainty which failed to respond, data were imputed using a procedure that ensured that the imputed data were consistent with the responses provided and all information available from administrative sources. Weights of the responding cases, which were not selected with certainty, were adjusted to compensate for the remainder of the cases which failed to respond. All of these procedures assume that (1) the administrative information is accurate and (2) nonrespondents possess the same characteristics as respondents with similar demographic characteristics. Neither of these assumptions is exactly true.

INDUSTRY CLASSIFICATIONS

The system published in the *Standard Industrial Classification (SIC) Manual: 1987* was used to classify firms for

the SMOBE and SWOBE. Under this system, economic activities are coded on a numerical basis. Related activities are grouped at a primary level by industry division (i.e., manufacturing, construction, retail trade, etc.). Within each industry division, successive levels of detail of the economic activity are defined: major group (two-digit code); industry group (three-digit code); and industry (four-digit code). For example, one hierarchy in wholesale trade is:

SIC level	SIC code	Description
Industry division	—	Wholesale trade
Major group	50	Durable goods
Industry group	506	Electrical goods
Industry	5064	Electrical appliances, television and radio sets

Data in the SMOBE and SWOBE reports are presented at the industry division or major group level, depending on the table.

The SMOBE and SWOBE cover all industries in the SIC system except the following major industry groups:

- Agricultural Production (01, 02)
- Railroad Transportation (40)
- U.S. Postal Service (43)
- Selected parts of 63, Insurance Carriers
 - Pension Funds (self-managed funds and funds managed by a third party)
 - Health and Welfare Funds (self managed funds and funds managed by a third party)
- Selected parts of 67, Holding and Other Investment Offices
 - Management Investment Offices, Open-End
 - Unit Investment Trusts, Face-Amount Certificate Offices, and Closed-End Management Investment Offices
 - Vacation Funds for Employees
 - Personal Investment Trusts
- Membership Organizations (86)
- Private Households (88)
- Public Administration (91-97)

GEOGRAPHIC AREAS COVERED

The SMOBE and SWOBE reports present data for the United States, each state and the District of Columbia; metropolitan areas (MAs), which include selected metropolitan statistical areas (MSAs), primary metropolitan

statistical areas (PMSAs), and consolidated metropolitan statistical areas (CMSAs); counties; and places with 100 or more women- or minority-owned firms.

MSAs. The MSAs for which data are shown are among those defined by the Office of Management and Budget as of June 30, 1997. An MSA is an integrated economic and social unit with a population nucleus of at least 50,000 inhabitants.¹ Each MSA consists of one or more counties meeting standards of metropolitan character; in New England, cities and towns, rather than counties, are the component geographic units.

PMSAs. An MSA with a population of 1 million or more may be subdivided into PMSAs. A PMSA consists of a large urbanized county or a cluster of counties (cities and towns in New England) that demonstrates very strong internal economic and social links separate from the ties to other portions of its MSA. Where PMSAs are defined, the MSA of which they are component parts is redesignated a CMSA.

Counties. Data are shown for counties or county equivalents.^{2 3}

Places. Included in the SMOBE and SWOBE are places of 2,500 inhabitants or more or incorporated as a city, borough, village, or town.^{1 2} In addition, statistics are presented for towns in the six New England states, New York, and Wisconsin, and townships in Michigan, Minnesota, New Jersey, and Pennsylvania with a 1990 census population of 10,000 or more.

COMPARABILITY OF 1992 AND 1997 DATA

The following changes were made in survey methodology in 1997 which affect comparability with past reports:

1. The universe for the 1997 SMOBE and SWOBE was expanded to include all corporations. In 1992, only subchapter S corporations in addition to partnerships and sole proprietorships were included for the SMOBE. A small sample of "C" corporations was included in the SWOBE to provide estimates at the industry division level only.
2. Previously, the SMOBE and SWOBE programs defined a business as an entity that filed a business income tax return. Businesses that had received one or more Employer Identification Numbers (EINs) may have filed tax returns under more than one EIN. In past surveys, each EIN was treated as a separate business. For 1997, all operations under the same ownership were defined as one company or business, irrespective of the number of the company's EINs. The definition eliminated the likelihood of surveying the same business owner more than once. This change had no effect on the employment and payroll data for these surveys, but slightly reduced the count for the number of businesses and the total receipts.
3. In the past, ownership was based on the race/ethnicity/gender of the majority of the number of owners, without regard to the percentage of interest owned in the firm. Businesses with 50 percent or more minority owners have in the past been included in the minority business counts. In the 1997 SMOBE, 51 percent or more of the interest, claims or rights in the business must be held by minorities to be included as a minority-owned business and similarly for women. In the 1997 SMOBE, businesses in which ownership was shared among minority and nonminority groups with no single racial/ethnic group having majority interest were excluded from the minority business counts and tabulated as 50 percent minority/50 percent nonminority-owned in the Company Summary publication. Equally owned male/female firms were treated as a separate entity and were presented in a separate section of the Women-Owned Businesses publication. In previous surveys, businesses which were equally owned by a man and a woman were classified as either male- or female-owned. Equally owned corporations and partnerships were counted as women-owned. Using administrative data all sole proprietorships were assigned a gender based on the spouse with the largest self-employment income. The addition of the equally owned category in 1997 substantially reduced the estimates for women-owned businesses.
4. In the past, a small sample of the cases placed on the non-Hispanic white male frame was taken to estimate the number of firms owned by persons of minority ancestry when no indication of minority ownership was found from any of the sources used in stratification. The estimates from this sample were presented in a separate section of the Asian- and Pacific Islander-, American Indian- and Alaska Native-owned business publication and the Hispanic-owned business publication as an estimate of the undercount and were excluded from the detailed tables. In the 1997 SMOBE and SWOBE, the estimates from this part of the sample were included in the detailed tables of the publications.
5. In prior surveys, the SMOBE universe of sole proprietorships was based on businesses filing an annual IRS Schedule C (Form 1040) "Profit or Loss From Business" report. Employers were identified by first matching these Schedule C records to IRS Form 941 "Employers Quarterly Federal Tax Return" payroll reports. Not all Schedule C business income tax

¹According to 1990 Census of Population or subsequent special census.

²Those defined as of January 1, 1997.

³See Appendix C for Alaska, Louisiana, Maryland, Missouri, Montana, Nevada, Virginia, and District of Columbia county equivalents.

records that represented firms with employees could be matched. To estimate for sole proprietorship employers that were not matched to payroll tax returns, a portion of the sole proprietorship universe that reported cost of labor or wages as an expense item on the Schedule C was also considered employers. In addition, some cases with no cost of labor or wages reported but with large receipts had payroll imputed and were counted as employers.

For 1997, the methodology was revised to identify sole proprietorship employers as only those that filed the IRS Form 941 payroll tax form. These businesses were included in the universe even if they could not be matched to a Schedule C. This resulted in a decrease in the estimate of firms with paid employees relative to the 1992 methodology.

COMPARABILITY OF SURVEY DATA WITH OTHER ECONOMIC CENSUS DATA

The tables in each publication that show data for all U.S. firms are comparable to and include the minority- and women-owned firm data. Caution should be exercised in comparing data presented in this report with published or unpublished data from other reports of the 1997 Economic Census. Factors that affect comparability of data among censuses are industrial scope, business unit covered, receipts size, and coverage of nonemployers.

Industrial scope. Data in this report are based on the *1987 SIC Manual*⁴ (see Industry Classifications section).

Several SIC industries were in scope of the SMOBE and SWOBE but out of scope of the basic economic census. These industries included: 07, Agricultural Services; 08, Forestry; 09, Fishing, Hunting, and Trapping.

Major industry group 86, Membership Organizations, was within the scope of the economic census but out of the scope of the SMOBE and SWOBE.

In the SMOBE and SWOBE, industry 6552 (land subdividers and developers, except cemeteries) is included with the construction industry group, unlike the other economic censuses that include it with industry 65 (real estate).

Business unit. Most of the economic censuses are conducted on an establishment or physical location basis, individually enumerating and tabulating each establishment owned by a firm. In the SMOBE and SWOBE, however, the whole firm was the primary unit for enumeration. (See Appendix A for definition of "firm.")

Receipts size. Most of the economic censuses determine whether or not a firm may be counted as an active business according to its receipts size. The specified minimums vary by industry. For a firm to be counted as an

active business in the SMOBE and SWOBE, it had only to file a business tax return with business receipts greater than \$1,000, except for the construction industry, which had no minimum business receipts cutoff.

Firms with no paid employees. Although nonemployer firms are included in these surveys, they are omitted from many of the economic census reports.

DOLLAR VALUES

All dollar values presented in the SMOBE and SWOBE reports are expressed in current dollars, i.e., 1997 data are expressed in 1997 dollars and 1992 data in 1992 dollars. Consequently, when making comparisons to prior years, users should take into consideration the inflation that has occurred.

COMPACT DISCS

Data for the economic censuses are also available on compact discs-read only memory (CD-ROM). For the SMOBE and SWOBE, discs will contain more detailed industry data by state and comparison data for all U.S. firms, as well as the same information found in the reports. Discs are sold by Administrative and Customer Services Division, U.S. Census Bureau, Washington, DC 20233-1900.

SPECIAL TABULATIONS

Special tabulations of data collected in the 1997 SMOBE and/or SWOBE may be obtained, depending on availability of time and personnel, on computer disk, or in tabular form. The data will be in summary form and subject to the same rules prohibiting disclosure of confidential information (including name, address, kind of business, or other data for individual firms) as are the regular publications.

Special tabulations are prepared on a cost basis. A request for a cost estimate, as well as exact specifications on the type and format of the data to be provided, should be directed to the Chief, Economic Census Branch, U.S. Census Bureau, Washington, DC 20233-6400.

To discuss a special tabulation before submitting a request, call 301-457-3318.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used in this publication:

- Represents zero.
- D Withheld to avoid disclosing data for individual companies; data are included in higher-level totals.
- IC Independent city.
- NA Not available.
- X Not applicable.
- CDP Census designated place.
- CMSA Consolidated metropolitan statistical area.

⁴*Standard Industrial Classification Manual: 1987.* For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Stock No. 041-001-00314-2.

MA Metropolitan area.
MSA Metropolitan statistical area.
PMSA Primary metropolitan statistical area.
SIC Standard industrial classification.

n.e.c. Not elsewhere classified.
n.s.k. Not specified by kind.
pt. Part.

Summary of Findings

Hispanics owned almost 1.2 million of all U.S. nonfarm businesses in 1997, employing over 1.3 million persons and generating \$186.3 billion in business revenues. In 1997, Hispanic-owned firms accounted for 5.8 percent of the 20.8 million nonfarm businesses in the United States, 1.3 percent of their employment and 1.0 percent of their receipts. Excluding businesses with publicly held stock whose ownership was indeterminate relative to race or ethnicity, and nonprofit, foreign-owned and mutual companies, Hispanic-owned firms accounted for 5.9 percent of the nonfarm businesses in the United States and 2.2 percent of their receipts.

The data in this report were collected as part of the 1997 Economic Census from a large sample of all nonfarm businesses filing 1997 tax forms as individual proprietorships, partnerships, and any type of corporation, and with receipts of \$1,000 or more. The data are not comparable to earlier surveys due to significant methodology changes which are discussed in the section below on Data Comparability to Prior Surveys.

Hispanic-Owned Businesses by Legal Form of Organization: 1997

Legal form of organization	Hispanic-owned firms	
	Firms (number)	Receipts (million dollars)
All industries	1,199,896	186,275
C corporations	78,463	71,844
Subchapter S corporations	65,244	62,226
Individual proprietorships	1,027,411	42,031
Partnerships	27,998	8,452
Other.....	781	1,722

Note: "Other" includes cooperatives, receiverships, estates, and businesses classified as unknown legal forms of organization.

All U.S. Firms by Legal Form of Organization: 1997

Legal form of organization	All U.S. firms	
	Firms (number)	Receipts (million dollars)
All industries	20,821,934	18,553,243
C corporations	2,390,478	13,892,225
Subchapter S corporations	1,979,425	2,977,247
Individual proprietorships	15,122,882	871,766
Partnerships	1,226,455	621,735
Other.....	102,694	190,270

Note: "Other" includes cooperatives, receiverships, estates, and businesses classified as unknown legal forms of organization.

INDUSTRY CHARACTERISTICS

Forty-two percent of all Hispanic-owned firms operated in the service industries, accounting for 21.0 percent of receipts of all Hispanic-owned businesses. This is 5.6 percent of all service businesses in the country. Fifty-one percent of the total number of Hispanic-owned service firms were concentrated in business and personal services. The next largest concentration of Hispanic-owned firms was in retail, accounting for 12.9 percent of all Hispanic-owned firms and 17.3 percent of their receipts.

Wholesale trade accounted for 21.7 percent of the receipts generated by Hispanic-owned firms; service firms accounted for 21.0 percent; retail trade accounted for 17.3 percent; and manufacturing firms accounted for 15.4 percent.

Table A. **Top Industry Receipt Leaders for Hispanic-Owned Firms: 1997**

Industry	Receipts (million dollars)
Wholesale Trade	40,387
Wholesale trade-nondurable goods	21,447
Wholesale trade-durable goods.....	18,940
Services	39,178
Business services	11,996
Health services.....	8,068
Engineering and management services.....	6,587
Auto repair, services, and parking	3,704
Retail Trade	32,280
Automotive dealers and service stations.....	10,905
Eating and drinking places.....	7,946
Food stores	5,484
Miscellaneous retail.....	4,617
Manufacturing	28,685
Electronic and other electric equipment.....	15,265
Industrial machinery and equipment.....	2,265
Food and kindred products	1,986
Fabricated metal products	1,890

GEOGRAPHIC CHARACTERISTICS

California had the most Hispanic-owned firms at 336,405 or 28.0 percent with receipts of almost \$52 billion or 27.7 percent of all Hispanic-owned business receipts. Texas was second with 240,396 or 20.0 percent, with receipts of \$39 billion or 21.2 percent. Florida was third in number of firms with 193,902 and \$35 billion in receipts. Florida accounted for 16.2 percent of all Hispanic-owned firms and 19.0 percent of receipts.

Table C shows the 10 metropolitan areas (MAs) with the largest number of Hispanic-owned firms and compares the firms and receipts in these MAs with the number in their respective states. These 10 MAs account for 46.3 percent of the total number of Hispanic-owned firms in the United States and 52.5 percent of the gross receipts.

LEGAL FORM OF ORGANIZATION

Over eighty-five percent of Hispanic-owned firms operated as individual proprietorships in 1997 and accounted for 22.6 percent of gross receipts. C corporations, other than subchapter S corporations, accounted for only 6.5 percent of the total number of firms, but 38.6 percent of the gross receipts. Subchapter S corporations were 5.4 percent of all Hispanic-owned firms but accounted for 33.4 percent of gross receipts. Partnerships accounted for

2.3 percent of the total Hispanic-owned firms and 4.5 percent of gross receipts. Businesses classified as other legal forms of organization and those not classified accounted for 0.1 percent of the total number of firms and 0.9 percent of the gross receipts.

SIZE OF FIRM

Hispanic-owned firms with paid employees accounted for 17.7 percent of the total number of Hispanic-owned firms and 85.2 percent of their gross receipts. There were 1,121 firms with 100 employees or more that accounted for \$28.3 billion in gross receipts (17.8 percent of the total receipts of Hispanic-owned employer firms).

There were 26,666 Hispanic-owned firms with receipts of \$1 million or more. These firms accounted for 2.2 percent of the total number of Hispanic-owned businesses and 62.5 percent of total receipts.

Table B. Ten States With Largest Number of Hispanic-Owned Firms Compared to All Firms and Population: 1997

State	Hispanic-owned firms (number)	All firms (number)	Hispanic as a percent of all	Hispanic sales and receipts (million dollars)	All firms sales and receipts (million dollars)	Hispanic as a percent of all	Hispanic population (1,000)	Total population (1,000)	Hispanic as a percent of total population
California	336,405	2,565,734	13.1	51,682	2,178,292	2.4	9,795	32,218	30.4
Texas	240,396	1,525,972	15.8	39,482	1,415,536	2.8	5,649	19,355	29.2
Florida	193,902	1,301,920	14.9	35,351	828,429	4.3	2,157	14,683	14.7
New York	104,189	1,509,829	6.9	10,311	1,488,913	0.7	2,578	18,143	14.2
New Jersey	36,116	654,227	5.5	5,107	690,008	0.7	966	8,054	12.0
Illinois	31,010	882,053	3.5	4,815	993,117	0.5	1,183	12,012	9.8
Arizona	28,894	329,031	8.8	4,227	247,191	1.7	988	4,552	21.7
New Mexico	28,285	131,685	21.5	3,668	79,752	4.6	688	1,723	40.0
Colorado	20,859	410,249	5.1	3,068	277,630	1.1	556	3,891	14.3
Virginia	13,703	480,122	2.9	1,809	415,093	0.4	238	6,733	3.5

Table C. Ten Metropolitan Areas With Largest Number of Hispanic-Owned Firms Compared to Hispanic-Owned Firms in State: 1997

[For definitions of MAs, see Appendix B]

Metropolitan area	Firms (number)	Receipts (million dollars)	State	Firms (number)	Receipts (million dollars)	Percent MA to state	
						Firms	Receipts
Los Angeles-Long Beach, CA PMSA	136,678	16,246	California	336,405	51,682	41	31
Miami, FL, PMSA	120,605	26,730	Florida	193,902	35,351	62	76
New York, NY PMSA	84,880	8,054	New York	104,189	10,311	81	78
Houston, TX PMSA	41,769	12,415	Texas	240,396	39,482	17	31
San Antonio, TX MSA	34,834	7,697	Texas	240,396	39,482	14	19
Riverside-San Bernardino, CA PMSA	32,198	5,405	California	336,405	51,682	10	10
San Diego, CA MSA	28,087	5,217	California	336,405	51,682	8	10
Chicago, IL PMSA	27,482	4,554	Illinois	31,010	4,815	89	95
Dallas, TX PMSA	24,573	2,753	Texas	240,396	39,482	10	7
Orange County, CA PMSA	24,184	8,663	California	336,405	51,682	7	17

Table D. Ten Counties With Largest Number of Hispanic-Owned Firms Compared to Hispanic-Owned Firms in State: 1997

County	Firms (number)	Receipts (million dollars)	State	Firms (number)	Receipts (million dollars)	Percent county to state	
						Firms	Receipts
Los Angeles, CA	136,678	16,245	California	336,405	51,682	41	31
Dade, FL	120,605	26,730	Florida	193,902	35,351	62	76
Harris, TX	35,936	11,884	Texas	240,396	39,482	15	30
Bexar, TX	31,847	7,527	Texas	240,396	39,482	13	19
San Diego, CA	28,087	5,217	California	336,405	51,682	8	10
Queens, NY	25,286	1,376	New York	104,189	10,311	24	13
Orange, CA	24,184	8,663	California	336,405	51,682	7	17
New York, NY	21,588	3,414	New York	104,189	10,311	21	33
Hidalgo, TX	20,548	2,462	Texas	240,396	39,482	9	6
Cook, IL	20,425	3,144	Illinois	31,010	4,815	66	65

Table E. Ten Cities With Largest Number of Hispanic-Owned Firms Compared to Hispanic-Owned Firms in State: 1997

City	Firms (number)	Receipts (million dollars)	State	Firms (number)	Receipts (million dollars)	Percent city to state	
						Firms	Receipts
New York, NY	75,646	6,710	New York	104,189	10,311	73	65
Los Angeles, CA	51,158	4,270	California	336,405	51,682	15	8
San Antonio, TX	28,459	4,282	Texas	240,396	39,482	12	11
Miami, FL	26,225	5,712	Florida	193,902	35,351	14	16
Houston, TX	23,661	10,024	Texas	240,396	39,482	10	25
El Paso, TX	16,925	3,525	Texas	240,396	39,482	7	9
Hialeah, FL	16,190	2,156	Florida	193,902	35,351	8	6
San Diego, CA	14,459	3,207	California	336,405	51,682	4	6
Chicago, IL	12,602	1,819	Illinois	31,010	4,815	41	38
Dallas, TX	11,451	1,185	Texas	240,396	39,482	5	3

DATA COMPARABILITY TO PRIOR SURVEYS

The data for 1997 are not directly comparable to previous survey years because of several changes to the survey methodology. These changes are discussed in detail in the introductory text in the section titled "Comparability of 1992 and 1997 Data." The most significant changes occurred in the treatment of C corporations, in tabulating businesses with 50-percent minority ownership, in the estimates of Hispanic-owned firms excluded from the detailed tables of the 1992 publication, and in the identification of firms with paid employees. In 1992 and in previous studies, C corporations were excluded from the survey. Only subchapter S corporations, in addition to partnerships and sole proprietorships, were included. In 1997, the universe for the Survey of Minority-Owned Business Enterprises was expanded to include all corporations. However, businesses that were foreign-owned, publicly held, nonprofit, or whose ownership was shared by its membership, such as mutual companies, were tabulated separately and not distributed to the ethnicity of ownership categories. Ethnicity of ownership for the remaining corporations was determined to be Hispanic or non-Hispanic if 51 percent or more of the stock interest, claims or rights were held by the specific ethnic group.

The second major change occurred with the treatment of businesses with 50-percent minority-/50-percent non-minority ownership. In the past, businesses with 50 percent or more minority owners have been included in the minority business data. For 1997, businesses in which ownership was shared among minority and nonminority groups with no single racial/ethnic group having majority interest were excluded from the minority business data and were tabulated and published separately as 50-percent minority-/50-percent nonminority-owned in the *Company Summary* publication.

The third major change occurred with the exclusion of some Hispanic-owned firms from the detailed tables of the 1992 report. In the past, most Hispanic businesses were sampled from a frame of businesses that had some probability of being Hispanic, either based on tax information from the Social Security Administration, name recognition, or previously collected data. For businesses assumed to be white, non-Hispanic, or for which no predefining information was available, a small sample of cases was selected to estimate the number of firms owned by persons of minority ancestry that were not included in the potentially Hispanic-owned business frame. The estimates from this sample were presented in a separate section of the report as an estimate of the undercount and were

excluded from the detailed tables due to high standard errors and insufficient industry detail. In the 1997 survey, the estimates from this part of the sample were included in the detailed tables of the publication.

The fourth major change occurred in identifying sole proprietorships with paid employees. The methodology was revised to account for only those firms which paid payroll taxes to the IRS. This resulted in a decrease in the estimate of firms with paid employees relative to the 1992 methodology.

The comparison table provides measures of change from 1992 to 1997 in both the number and receipts for Hispanic-owned firms. Due to the methodology changes discussed above, exact estimates of change are not available. However, the trends shown at the aggregate level are believed to be reliable.

Comparison of Hispanic-Owned Firms to All U.S. Firms: 1997 and 1992

[Excluding C corporations]

	All firms ¹		Relative standard error of estimate (percent) ² for column-	
	Firms (number)	Sales and receipts (million dollars)	A	B
	A	B	A	B
Hispanic-owned firms				
1997.....	1,121,433	114,431	1	5
1992.....	862,605	76,842	-	2
Percent change	30.0	48.9	4	15
All U.S. firms				
1997.....	18,431,456	4,661,018	N	N
1992.....	17,253,143	3,324,200	N	N
Percent change	6.8	40.2	N	N

¹All firms data include both firms with paid employees and firms with no paid employees.

²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Figure 1.
Hispanic-Owned Firms as a Percent of Total Firms in State: 1997

Figure 2.
Percent Distribution of All U.S. Firms by Industry Division: 1997

Figure 3.
Percent Distribution of Hispanic-Owned Firms by Industry Division: 1997

Figure 4.
**Average Receipts per Firm by Industry
 Division for Hispanic-Owned Firms
 Compared to All U.S. Firms: 1997**

[Thousand dollars]

Hispanic
 All

Figure 5.
Hispanic-Owned Firms and Receipts as a Percent of All U.S. Firms and Receipts by Industry Division: 1997

Table 1. Statistics for Hispanic-Owned Firms by Major Industry Group: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
		A	B	C	D	E	F						
	All industries	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
	Agricultural services, forestry, and fishing	40 040	2 279 397	5 925	1 309 733	25 955	416 702	3	9	8	8	17	15
07	Agricultural services	36 872	2 109 344	5 568	1 220 041	24 716	396 342	2	10	8	9	17	15
08	Forestry	334	52 400	98	41 485	1 141	17 476	12	12	13	13	20	9
09	Fishing, hunting, and trapping	2 835	117 652	259	48 207	98	2 885	9	12	45	28	24	10
	Mining	1 909	429 446	325	367 442	3 569	97 854	7	15	20	18	28	23
10	Metal mining	45	3 982	20	2 657	67	2 572	35	8	75	13	53	67
12	Coal mining	9	239	—	—	—	—	21	39	—	—	—	—
13	Oil and gas extraction	1 801	390 240	278	330 216	3 126	84 994	8	16	22	20	32	27
14	Nonmetallic minerals, except fuels	55	34 985	27	34 570	375	10 288	26	1	19	1	4	1
	Construction	152 573	21 923 384	31 478	19 146 212	168 873	4 218 419	2	7	3	8	8	7
15	General building contractors	16 345	5 248 828	4 984	4 754 034	27 108	731 864	3	5	5	6	9	10
16	Heavy construction, except building	2 643	2 827 244	1 308	2 790 331	20 804	677 687	3	6	5	6	6	7
17	Special trade contractors	132 656	13 602 223	25 110	11 545 488	120 791	2 803 472	2	9	4	11	10	9
6552	Subdividers and developers, n.e.c.	930	245 090	78	56 359	169	5 396	16	26	21	9	34	45
	Manufacturing	25 552	28 684 759	10 173	27 719 404	171 738	4 549 598	2	17	3	18	7	11
20	Food and kindred products	2 207	1 986 260	994	1 961 448	15 254	299 155	4	13	8	13	19	17
21	Tobacco products	23	D	5	D	c	D	73	D	—	D	D	D
22	Textile mill products	409	366 051	213	362 739	5 068	84 835	14	30	24	31	32	32
23	Apparel and other textile products	4 157	1 176 700	1 443	1 098 786	22 994	328 548	9	8	8	8	18	19
24	Lumber and wood products	1 715	676 874	589	637 757	6 930	146 262	5	22	12	23	26	33
25	Furniture and fixtures	1 503	548 908	596	518 846	6 476	125 710	4	13	6	13	11	11
26	Paper and allied products	206	265 340	81	262 620	1 842	48 373	7	12	15	12	28	19
27	Printing and publishing	3 736	865 824	1 413	803 169	9 031	244 232	5	9	8	9	9	9
28	Chemicals and allied products	160	418 559	115	410 705	1 239	45 269	15	30	21	30	13	15
29	Petroleum and coal products	12	56 225	12	56 225	132	3 986	46	37	46	37	35	15
30	Rubber and miscellaneous plastics products	372	725 071	305	722 346	6 869	168 219	9	15	8	15	15	15
31	Leather and leather products	397	D	91	D	f	D	11	D	22	D	D	D
32	Stone, clay, and glass products	746	270 132	291	260 802	2 754	62 182	8	8	13	8	12	12
33	Primary metal industries	276	659 807	94	650 191	3 220	104 124	15	47	16	48	37	34
34	Fabricated metal products	2 504	1 889 844	1 131	1 848 967	20 124	517 960	5	9	8	9	13	11
35	Industrial machinery and equipment	2 830	2 264 904	1 401	2 214 201	17 393	559 907	5	7	9	7	6	5
36	Electronic and other electric equipment	977	15 265 009	351	14 769 489	40 546	1 508 553	6	33	10	34	32	33
37	Transportation equipment	289	461 852	252	459 593	4 291	117 298	7	13	7	13	13	12
38	Instruments and related products	183	186 814	142	183 634	1 810	56 631	15	15	19	15	14	25
39	Miscellaneous manufacturing industries	2 858	539 890	664	451 969	5 117	118 470	5	9	7	9	9	17
	Transportation, communications, and utilities	84 554	8 293 935	12 735	5 605 332	79 682	1 587 106	2	6	9	8	15	14
41	Local and interurban passenger transit	14 063	659 007	623	342 789	12 595	201 158	7	12	26	23	46	36
42	Trucking and warehousing	54 981	4 686 480	7 541	2 697 455	36 786	736 393	3	11	14	16	32	29
44	Water transportation	308	241 589	101	232 683	3 157	37 427	7	11	21	11	10	9
45 pt.	Transportation by air ³	856	378 866	249	348 320	2 603	66 002	9	14	20	15	22	14
46	Pipelines, except natural gas	S	S	S	S	S	S	S	S	S	S	S	S
47	Transportation services	10 649	1 349 374	3 538	1 132 772	18 439	384 254	3	11	8	12	11	15
48	Communications	2 935	817 011	525	722 013	5 077	137 547	5	8	10	8	7	11
49	Electric, gas, and sanitary services	766	D	165	129 300	1 025	24 325	8	D	22	29	28	24
	Wholesale trade	31 480	40 386 625	14 125	38 746 137	94 281	2 388 988	3	9	6	9	8	6
50	Wholesale trade—durable goods	18 231	18 939 767	8 657	17 833 390	46 803	1 250 623	5	8	7	8	7	6
51	Wholesale trade—nondurable goods	13 251	21 446 858	5 469	20 912 747	47 479	1 138 366	3	18	7	19	14	11
	Retail trade	155 061	32 280 310	48 713	28 599 447	324 474	3 892 182	2	5	3	6	4	5
52	Building materials and garden supplies	2 793	638 260	1 069	579 469	5 191	91 260	5	7	10	8	10	11
53	General merchandise stores	1 867	191 064	224	127 883	1 125	17 827	8	12	20	18	16	11
54	Food stores	18 063	5 483 604	7 806	4 655 236	37 354	473 075	5	8	7	8	10	8
55	Automotive dealers and service stations	10 950	10 904 860	4 692	10 362 590	25 827	609 416	5	12	6	13	11	15
56	Apparel and accessory stores	9 585	963 116	2 464	753 733	8 289	96 681	6	11	9	10	10	10
57	Furniture and home furnishings stores	6 577	1 536 536	2 966	1 391 817	12 032	195 093	6	10	11	11	15	11
58	Eating and drinking places	34 862	7 945 774	21 430	7 411 978	205 446	1 953 014	4	6	4	6	6	7
59	Miscellaneous retail	70 413	4 617 096	8 112	3 316 741	29 209	455 816	3	12	9	15	16	15
	Finance, insurance, and real estate ..	56 629	6 644 826	9 944	4 728 312	34 783	949 006	3	12	6	14	10	11
60	Depository institutions	252	880 287	246	D	i	D	12	44	11	D	D	D
61	Nondepository institutions	1 960	355 485	901	325 313	2 866	83 173	6	20	8	21	15	19
62	Security and commodity brokers	2 057	856 081	436	703 154	2 516	236 645	7	10	13	12	21	20
63 pt.	Insurance carriers ⁴	97	117 044	51	D	f	D	32	43	27	D	D	D
64	Insurance agents, brokers, and service	11 915	1 149 109	3 034	792 373	7 793	173 458	5	8	11	10	10	11
65 pt.	Real estate ⁵	39 060	3 089 228	5 132	1 777 451	14 495	258 393	4	13	8	20	14	25
67 pt.	Holding and other investment offices ⁶	1 304	197 591	161	134 411	879	33 997	6	12	22	14	10	10
	Services	500 449	39 177 767	70 838	30 406 573	463 889	11 297 362	1	9	4	12	5	9
70	Hotels and other lodging places	1 795	323 505	571	276 971	6 458	77 746	6	12	7	11	19	16
72	Personal services	99 389	2 296 098	9 596	932 445	22 829	258 808	3	9	18	16	17	15
73	Business services	157 907	11 996 181	11 436	9 181 439	170 618	3 982 245	3	26	12	33	16	25
75	Auto repair, services, and parking	37 357	3 703 521	11 662	3 060 863	43 534	782 424	4	8	8	9	14	11
76	Miscellaneous repair services	12 655	924 818	2 430	682 769	8 219	189 644	4	10	11	12	9	13

See footnotes at end of table.

Table 1. Statistics for Hispanic-Owned Firms by Major Industry Group: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—							
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F		
		A	B	C	D	E	F								
	Services—Con.														
78	Motion pictures	3 958	441 936	786	347 484	2 939	91 007	4	18	7	24	13	25		
79	Amusement and recreation services	24 622	1 222 398	1 827	745 357	15 308	205 330	6	12	18	17	21	25		
80	Health services	44 806	8 068 091	16 900	7 130 702	96 349	2 837 150	3	5	6	7	8	8		
81	Legal services	9 903	1 917 684	3 638	1 660 250	13 672	531 700	7	8	10	9	13	14		
82	Educational services.....	8 170	D	674	D	i	D	5	D	16	D	D	D		
83	Social services.....	44 993	993 072	3 297	582 531	16 976	202 437	4	8	15	14	7	8		
84	Museums, botanical, zoological gardens ...	3	D	3	D	a	D	33	D	33	D	D	D		
87	Engineering and management services	51 740	6 587 455	7 712	5 267 832	54 312	1 911 571	2	11	8	14	8	6		
89	Services, n.e.c.....	3 203	366 733	357	317 934	2 916	102 975	4	20	17	23	25	30		
	Industries not classified	151 931	6 174 133	7 909	2 045 945	21 502	432 812	3	8	12	16	24	18		

¹All firms data include both firms with paid employees and firms with no paid employees.

²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

³Excludes 4512 (part), domestically scheduled airlines.

⁴Excludes 6371 (part), pension, health, and welfare funds; and 6399 (part), other insurance carriers.

⁵Excludes 6552 (land subdividers and developers, except cemeteries), which is included in construction industries.

⁶Excludes 6722, management investment offices; 6726, unit investment trusts, face-amount certificate offices, and closed-end management investment offices; and 6733 (part), trusts and vacation funds.

Table 2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
		A	B	C	D	E	F	A	B	C	D	E	F
	All industries	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
	Cuban	125 273	26 492 208	30 203	23 873 193	176 428	4 162 640	2	5	5	5	7	6
	Mexican, Mexican American, Chicano	472 033	73 706 753	90 755	62 270 808	695 372	13 014 996	1	6	2	7	7	7
	Puerto Rican	69 658	7 461 069	10 976	5 814 069	61 509	1 496 894	2	5	7	6	9	11
	Spaniard	57 160	16 922 913	12 590	15 263 807	76 338	2 045 675	4	22	11	24	9	9
	Hispanic Latin American	287 314	40 997 923	42 916	34 798 421	238 612	5 862 668	2	12	4	14	9	12
	Other Spanish/Hispanic/Latino	188 458	20 693 715	24 445	16 654 239	140 487	3 247 154	2	3	7	4	6	6
	Agricultural services, forestry, and fishing	40 040	2 279 397	5 925	1 309 733	25 955	416 702	3	9	8	8	17	15
	Cuban	2 034	167 732	306	115 133	1 567	22 460	9	27	33	40	39	37
	Mexican, Mexican American, Chicano	24 377	1 478 821	3 599	808 286	16 670	259 683	3	14	13	7	25	21
	Puerto Rican	1 421	D	D	57 184	1 232	20 010	28	D	30	42	51	50
	Spaniard	1 858	D	390	D	g	D	22	D	12	D	D	D
	Hispanic Latin American	5 263	226 247	720	D	h	D	8	11	21	D	D	D
	Other Spanish/Hispanic/Latino	5 087	218 369	600	116 611	1 131	24 123	7	9	14	12	15	21
07	Agricultural services	36 872	2 109 344	5 568	1 220 041	24 716	396 342	2	10	8	9	17	15
	Cuban	1 573	152 183	303	109 489	1 536	22 004	12	29	33	42	40	38
	Mexican, Mexican American, Chicano	23 035	1 389 793	3 336	755 419	15 568	242 958	3	15	14	8	26	22
	Puerto Rican	1 358	10 538	310	57 184	1 232	20 010	30	33	30	42	51	50
	Spaniard	1 666	107 170	389	77 000	2 082	37 091	24	18	12	21	35	33
	Hispanic Latin American	4 911	211 902	706	127 809	3 229	52 356	8	13	22	13	28	27
	Other Spanish/Hispanic/Latino	4 329	177 758	523	93 141	1 070	21 921	6	9	12	13	16	22
08	Forestry	334	52 400	98	41 485	1 141	17 476	12	12	13	13	20	9
	Cuban	S	S	S	S	S	S	S	S	S	S	S	S
	Mexican, Mexican American, Chicano	195	37 390	68	31 916	1 070	16 133	8	8	13	10	21	10
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—
	Spaniard	4	D	1	D	a	D	35	D	—	D	D	D
	Hispanic Latin American	20	D	13	D	b	D	48	D	77	D	D	D
	Other Spanish/Hispanic/Latino	100	5 196	14	D	a	D	44	13	44	D	D	D
09	Fishing, hunting, and trapping	2 835	117 652	259	48 207	98	2 885	9	12	45	28	24	10
	Cuban	447	14 277	1	D	a	D	18	11	—	D	D	D
	Mexican, Mexican American, Chicano	1 147	51 637	195	20 951	32	591	16	26	58	61	58	44
	Puerto Rican	63	D	—	—	—	—	26	D	—	—	—	—
	Spaniard	188	D	—	—	—	—	16	D	—	—	—	—
	Hispanic Latin American	332	D	1	D	a	D	26	D	—	D	D	D
	Other Spanish/Hispanic/Latino	658	35 414	63	D	b	D	19	21	84	D	D	D
	Mining	1 909	429 446	325	367 442	3 569	97 854	7	15	20	18	28	23
	Cuban	40	5 040	10	4 416	37	1 142	31	12	52	11	43	10
	Mexican, Mexican American, Chicano	674	294 732	176	277 398	2 243	68 585	12	20	22	22	26	24
	Puerto Rican	56	D	21	D	b	D	43	D	95	D	D	D
	Spaniard	105	D	13	D	c	D	21	D	27	D	D	D
	Hispanic Latin American	161	18 390	52	D	f	D	23	62	59	D	D	D
	Other Spanish/Hispanic/Latino	874	92 850	53	59 418	321	10 697	9	9	45	2	10	4
10	Metal mining	45	3 982	20	2 657	67	2 572	35	8	75	13	53	67
	Cuban	—	—	—	—	—	—	—	—	—	—	—	—
	Mexican, Mexican American, Chicano	24	D	19	D	b	D	62	D	77	D	D	D
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—
	Spaniard	—	—	—	—	—	—	—	—	—	—	—	—
	Hispanic Latin American	16	D	—	—	—	—	61	D	—	—	—	—
	Other Spanish/Hispanic/Latino	5	D	1	D	a	D	46	D	—	D	D	D
12	Coal mining	9	239	—	—	—	—	21	39	—	—	—	—
	Cuban	1	D	—	—	—	—	9	D	—	—	—	—
	Mexican, Mexican American, Chicano	S	S	S	S	S	S	S	S	S	S	S	S
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—
	Spaniard	—	—	—	—	—	—	—	—	—	—	—	—
	Hispanic Latin American	4	D	—	—	—	—	39	D	—	—	—	—
	Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
13	Oil and gas extraction	1 801	390 240	278	330 216	3 126	84 994	8	16	22	20	32	27
	Cuban	30	D	2	D	a	D	36	D	—	D	D	D
	Mexican, Mexican American, Chicano	634	271 851	147	255 306	1 938	60 108	12	22	27	24	31	28
	Puerto Rican	51	D	21	D	b	D	47	D	94	D	D	D
	Spaniard	103	D	11	D	b	D	22	D	32	D	D	D
	Hispanic Latin American	139	D	52	D	f	D	24	D	58	D	D	D
	Other Spanish/Hispanic/Latino	843	86 637	44	53 528	249	8 809	9	10	54	2	12	5
14	Nonmetallic minerals, except fuels	55	34 985	27	34 570	375	10 288	26	1	19	1	4	1
	Cuban	9	D	8	D	b	D	57	D	64	D	D	D
	Mexican, Mexican American, Chicano	14	D	10	D	e	D	—	D	—	D	D	D
	Puerto Rican	4	D	—	—	—	—	83	D	—	—	—	—
	Spaniard	2	D	2	D	b	D	—	D	—	D	D	D
	Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S
	Other Spanish/Hispanic/Latino	25	D	7	D	b	D	54	D	22	D	D	D
	Construction	152 573	21 923 384	31 478	19 146 212	168 873	4 218 419	2	7	3	8	8	7
	Cuban	12 418	2 661 998	2 985	2 453 231	15 706	450 490	6	10	18	10	6	11
	Mexican, Mexican American, Chicano	75 783	10 969 950	16 446	9 618 676	94 257	2 166 009	3	13	3	14	14	12
	Puerto Rican	6 450	702 452	1 234	594 556	5 519	173 392	7	11	7	13	22	20
	Spaniard	7 090	1 567 087	2 058	1 416 695	11 072	315 844	9	16	24	18	22	27
	Hispanic Latin American	28 174	2 891 508	4 634	2 316 256	19 164	461 275	5	3	5	3	6	5
	Other Spanish/Hispanic/Latino	22 658	3 130 388	4 122	2 746 798	23 155	651 409	5	6	7	7	9	9

See footnotes at end of table.

Table 2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—							
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F		
		A	B	C	D	E	F	A	B	C	D	E	F		
	Construction—Con.														
15	General building contractors	16 345	5 248 828	4 984	4 754 034	27 108	731 864	3	5	5	6	9	10		
	Cuban	1 448	983 828	540	943 120	3 268	86 797	17	25	20	25	24	23		
	Mexican, Mexican American, Chicano	8 315	2 182 276	2 417	1 938 235	14 249	381 355	4	7	9	9	18	20		
	Puerto Rican	1 025	175 675	308	150 895	763	25 457	10	22	20	26	23	27		
	Spaniard	1 111	441 109	328	391 302	1 611	47 255	12	20	15	23	16	17		
	Hispanic Latin American	2 012	854 997	763	792 028	3 336	91 129	7	7	8	7	16	8		
	Other Spanish/Hispanic/Latino	2 434	610 944	628	538 455	3 882	99 871	12	9	15	11	18	14		
16	Heavy construction, except building	2 643	2 827 244	1 308	2 790 331	20 804	677 687	3	6	5	6	6	7		
	Cuban	191	464 792	118	463 909	3 316	96 314	10	10	20	10	5	5		
	Mexican, Mexican American, Chicano	1 315	1 047 685	667	1 028 102	9 106	256 774	5	13	7	13	9	13		
	Puerto Rican	30	51 024	17	50 758	266	13 643	22	3	31	3	2	3		
	Spaniard	188	222 844	79	D	g	D	14	23	16	D	D	D		
	Hispanic Latin American	338	328 267	151	D	g	D	10	13	17	D	D	D		
	Other Spanish/Hispanic/Latino	580	712 633	277	708 021	4 703	182 746	10	10	9	10	10	12		
17	Special trade contractors	132 656	13 602 223	25 110	11 545 488	120 791	2 803 472	2	9	4	11	10	9		
	Cuban	10 634	1 159 504	2 316	1 011 104	9 083	266 526	7	10	26	11	10	21		
	Mexican, Mexican American, Chicano	65 773	7 631 767	13 337	6 651 322	70 870	1 526 715	3	17	4	19	18	15		
	Puerto Rican	5 375	475 301	910	392 903	4 490	134 292	8	17	9	21	28	27		
	Spaniard	5 723	884 386	1 640	793 553	8 190	214 700	11	24	30	27	26	34		
	Hispanic Latin American	25 682	1 682 564	3 715	1 203 275	13 604	292 707	5	5	6	6	7	8		
	Other Spanish/Hispanic/Latino	19 468	1 768 700	3 193	1 493 331	14 553	368 533	5	7	8	8	8	9		
6552	Subdividers and developers, n.e.c.	930	245 090	78	56 359	169	5 396	16	26	21	9	34	45		
	Cuban	S	S	S	S	S	S	S	S	S	S	S	S		
	Mexican, Mexican American, Chicano	380	108 223	26	1 017	32	1 166	27	58	54	42	74	83		
	Puerto Rican	19	453	—	—	—	—	33	29	—	—	—	—		
	Spaniard	67	18 748	12	D	b	D	24	27	41	D	D	D		
	Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S		
	Other Spanish/Hispanic/Latino	176	38 111	23	6 992	18	260	38	62	48	6	27	14		
	Manufacturing	25 552	28 684 759	10 173	27 719 404	171 738	4 549 598	2	17	3	18	7	11		
	Cuban	2 699	2 452 586	1 411	2 396 536	21 064	526 303	5	12	5	11	11	16		
	Mexican, Mexican American, Chicano	11 322	12 824 670	4 843	12 323 985	77 181	1 914 206	3	24	5	25	10	17		
	Puerto Rican	1 170	855 335	462	837 260	7 646	232 767	7	27	12	27	37	39		
	Spaniard	1 353	1 533 088	508	1 458 752	9 025	266 044	6	21	6	22	9	10		
	Hispanic Latin American	5 738	8 664 532	2 182	8 509 424	41 710	1 128 963	3	53	5	54	26	37		
	Other Spanish/Hispanic/Latino	3 270	2 354 549	767	2 193 447	15 112	481 314	4	10	10	9	7	7		
20	Food and kindred products	2 207	1 986 260	994	1 961 448	15 254	299 155	4	13	8	13	19	17		
	Cuban	167	402 339	126	401 523	2 315	58 848	20	26	25	26	43	34		
	Mexican, Mexican American, Chicano	1 075	1 228 142	579	1 215 326	10 264	191 700	6	17	7	18	27	23		
	Puerto Rican	112	59 128	51	57 820	305	5 273	17	51	38	52	54	61		
	Spaniard	83	21 677	38	20 180	165	2 214	17	30	28	34	27	31		
	Hispanic Latin American	552	116 556	150	110 261	1 030	18 340	13	32	34	34	42	37		
	Other Spanish/Hispanic/Latino	217	158 418	50	156 338	1 175	22 780	13	19	28	19	9	13		
21	Tobacco products	23	D	5	D	c	D	73	D	—	D	D	D		
	Cuban	22	D	4	D	b	D	76	D	—	D	D	D		
	Mexican, Mexican American, Chicano	—	—	—	—	—	—	—	—	—	—	—	—		
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—		
	Spaniard	—	—	—	—	—	—	—	—	—	—	—	—		
	Hispanic Latin American	—	—	—	—	—	—	—	—	—	—	—	—		
	Other Spanish/Hispanic/Latino	1	D	1	D	a	D	—	D	—	D	D	D		
22	Textile mill products	409	366 051	213	362 739	5 068	84 835	14	30	24	31	32	32		
	Cuban	80	78 298	32	77 738	933	17 663	44	14	49	14	38	33		
	Mexican, Mexican American, Chicano	117	51 210	47	49 303	1 465	17 905	17	16	42	16	13	15		
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—		
	Spaniard	—	—	—	—	—	—	—	—	—	—	—	—		
	Hispanic Latin American	106	220 505	74	220 128	2 563	47 170	22	42	25	42	46	42		
	Other Spanish/Hispanic/Latino	106	16 037	60	15 570	107	2 096	17	42	41	44	44	32		
23	Apparel and other textile products	4 157	1 176 700	1 443	1 098 786	22 994	328 548	9	8	8	8	18	19		
	Cuban	537	258 662	259	250 114	3 298	49 056	15	5	25	6	14	11		
	Mexican, Mexican American, Chicano	1 862	471 314	662	436 555	10 475	143 221	16	17	8	19	36	39		
	Puerto Rican	98	8 307	32	7 766	184	2 664	20	36	41	38	48	39		
	Spaniard	112	44 918	42	43 748	751	14 195	18	24	31	24	35	39		
	Hispanic Latin American	1 189	331 477	413	302 133	7 442	104 357	9	11	12	12	17	15		
	Other Spanish/Hispanic/Latino	359	62 022	36	58 468	844	15 056	20	15	41	16	17	17		
24	Lumber and wood products	1 715	676 874	589	637 757	6 930	146 262	5	22	12	23	26	33		
	Cuban	119	113 695	74	112 902	741	13 754	11	5	16	6	15	10		
	Mexican, Mexican American, Chicano	710	208 347	286	192 833	2 347	40 273	10	10	19	11	11	11		
	Puerto Rican	74	176 737	33	D	g	D	33	81	31	D	D	D		
	Spaniard	73	59 838	41	59 583	487	12 600	15	37	32	37	39	32		
	Hispanic Latin American	268	44 399	103	D	f	D	12	10	22	D	D	D		
	Other Spanish/Hispanic/Latino	471	73 857	52	D	f	D	18	23	26	D	D	D		

See footnotes at end of table.

Table 2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—						
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F	
		A	B	C	D	E	F	A	B	C	D	E	F	
	Manufacturing—Con.													
25	Furniture and fixtures	1 503	548 908	596	518 846	6 476	125 710	4	13	6	13	11	11	
	Cuban	237	123 631	137	119 397	1 689	28 945	10	41	13	40	12	15	
	Mexican, Mexican American, Chicano	651	261 502	300	248 828	2 810	57 997	9	14	17	14	15	15	
	Puerto Rican	54	4 954	7	D	b	D	33	49	54	D	D	D	
	Spaniard	124	29 992	29	D	e	D	22	30	37	D	D	D	
	Hispanic Latin American	305	84 101	94	78 138	1 072	20 663	14	36	20	37	32	31	
	Other Spanish/Hispanic/Latino	134	44 728	29	41 415	569	8 900	22	43	38	47	27	29	
26	Paper and allied products	206	265 340	81	262 620	1 842	48 373	7	12	15	12	28	19	
	Cuban	22	D	14	D	c	D	32	D	48	D	D	D	
	Mexican, Mexican American, Chicano	88	138 726	37	138 276	1 121	28 897	22	24	32	24	47	31	
	Puerto Rican	15	D	9	D	b	D	45	D	79	D	D	D	
	Spaniard	10	D	4	D	b	D	53	D	58	D	D	D	
	Hispanic Latin American	46	52 130	17	50 610	370	9 335	23	37	56	38	57	49	
	Other Spanish/Hispanic/Latino	24	376	—	—	—	—	24	34	—	—	—	—	
27	Printing and publishing	3 736	865 824	1 413	803 169	9 031	244 232	5	9	8	9	9	9	
	Cuban	506	192 163	263	185 458	1 833	59 498	14	22	17	22	18	23	
	Mexican, Mexican American, Chicano	1 404	240 154	562	222 123	2 643	60 711	11	16	20	16	18	16	
	Puerto Rican	256	95 856	108	92 230	1 047	33 449	10	29	15	30	21	28	
	Spaniard	285	46 273	85	42 258	411	11 904	14	26	20	29	22	31	
	Hispanic Latin American	852	218 481	285	199 852	2 305	63 766	10	19	17	21	17	19	
	Other Spanish/Hispanic/Latino	433	72 897	110	61 249	793	14 904	16	41	26	48	34	39	
28	Chemicals and allied products	160	418 559	115	410 705	1 239	45 269	15	30	21	30	13	15	
	Cuban	43	D	37	D	e	D	21	D	28	D	D	D	
	Mexican, Mexican American, Chicano	30	D	20	D	c	D	30	D	36	D	D	D	
	Puerto Rican	2	D	2	D	b	D	—	D	—	D	D	D	
	Spaniard	S	S	S	S	S	S	S	S	S	S	S	S	
	Hispanic Latin American	51	155 035	29	148 732	172	8 543	28	80	34	82	59	66	
	Other Spanish/Hispanic/Latino	11	D	3	D	c	D	55	D	—	D	D	D	
29	Petroleum and coal products	12	56 225	12	56 225	132	3 986	46	37	46	37	35	15	
	Cuban	—	—	—	—	—	—	—	—	—	—	—	—	
	Mexican, Mexican American, Chicano	8	D	8	D	b	D	56	D	56	D	D	D	
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—	
	Spaniard	1	D	1	D	b	D	—	D	—	D	D	D	
	Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S	
	Other Spanish/Hispanic/Latino	1	D	1	D	b	D	—	D	—	D	D	D	
30	Rubber and miscellaneous plastics products	372	725 071	305	722 346	6 869	168 219	9	15	8	15	15	15	
	Cuban	43	D	37	D	g	D	30	D	35	D	D	D	
	Mexican, Mexican American, Chicano	161	232 573	155	232 568	2 471	55 670	9	23	9	23	26	24	
	Puerto Rican	35	D	14	D	c	D	38	D	85	D	D	D	
	Spaniard	16	93 440	16	93 440	1 126	33 345	29	38	29	38	43	47	
	Hispanic Latin American	63	D	44	D	f	D	26	D	36	D	D	D	
	Other Spanish/Hispanic/Latino	55	D	41	D	g	D	17	D	27	D	D	D	
31	Leather and leather products	397	D	91	D	f	D	11	D	22	D	D	D	
	Cuban	19	D	7	D	c	D	31	D	76	D	D	D	
	Mexican, Mexican American, Chicano	164	D	29	D	c	D	13	D	32	D	D	D	
	Puerto Rican	18	D	9	D	b	D	33	D	53	D	D	D	
	Spaniard	66	1 632	24	1 128	38	295	44	45	61	61	57	66	
	Hispanic Latin American	108	11 971	22	10 356	211	3 255	14	37	57	43	70	68	
	Other Spanish/Hispanic/Latino	23	D	—	—	—	—	19	D	—	—	—	—	
32	Stone, clay, and glass products	746	270 132	291	260 802	2 754	62 182	8	8	13	8	12	12	
	Cuban	43	D	20	D	c	D	14	D	32	D	D	D	
	Mexican, Mexican American, Chicano	356	105 078	149	101 274	1 261	26 854	11	20	16	20	26	26	
	Puerto Rican	27	D	—	—	—	—	29	D	—	—	—	—	
	Spaniard	46	23 506	11	D	c	D	17	3	40	D	D	D	
	Hispanic Latin American	167	45 356	74	43 624	467	10 457	18	22	30	23	30	29	
	Other Spanish/Hispanic/Latino	107	73 235	37	D	f	D	19	4	38	D	D	D	
33	Primary metal industries	276	659 807	94	650 191	3 220	104 124	15	47	16	48	37	34	
	Cuban	24	D	4	D	e	D	77	D	—	D	D	D	
	Mexican, Mexican American, Chicano	165	429 780	60	422 831	1 659	46 767	12	75	20	76	74	76	
	Puerto Rican	12	D	—	—	—	—	62	D	—	—	—	—	
	Spaniard	8	D	7	D	e	D	67	D	76	D	D	D	
	Hispanic Latin American	36	D	15	D	f	D	38	D	53	D	D	D	
	Other Spanish/Hispanic/Latino	31	D	8	D	e	D	26	D	54	D	D	D	
34	Fabricated metal products	2 504	1 889 844	1 131	1 848 967	20 124	517 960	5	9	8	9	13	11	
	Cuban	193	188 729	116	185 360	1 989	53 627	13	17	15	17	21	19	
	Mexican, Mexican American, Chicano	1 299	951 857	660	931 788	12 794	287 974	8	16	13	17	22	20	
	Puerto Rican	89	156 332	45	155 562	1 024	40 125	16	7	23	7	11	13	
	Spaniard	137	66 396	28	63 463	365	12 065	25	12	44	13	16	18	
	Hispanic Latin American	456	251 305	172	242 503	2 213	64 946	11	48	20	50	39	53	
	Other Spanish/Hispanic/Latino	330	275 224	111	270 291	1 739	59 222	13	11	24	11	16	16	

See footnotes at end of table.

Table 2. **Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997—Con.**

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—							
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F		
		A	B	C	D	E	F	A	B	C	D	E	F		
	Manufacturing—Con.														
35	Industrial machinery and equipment	2 830	2 264 904	1 401	2 214 201	17 393	559 907	5	7	9	7	6	5		
	Cuban	158	D	96	D	g	D	15	D	15	D	D	D	D	D
	Mexican, Mexican American, Chicano	1 443	809 040	749	784 570	7 166	190 668	12	22	20	23	17	15		
	Puerto Rican	141	D	66	D	f	D	15	D	15	D	D	D	D	D
	Spaniard	167	139 329	74	D	g	D	24	26	32	D	D	D	D	D
	Hispanic Latin American	638	230 014	329	D	g	D	8	25	11	D	D	D	D	D
	Other Spanish/Hispanic/Latino	283	849 156	86	D	h	D	13	2	35	D	D	D	D	D
36	Electronic and other electric equipment	977	15 265 009	351	14 769 489	40 546	1 508 553	6	33	10	34	32	33		
	Cuban	76	D	20	D	h	D	29	D	39	D	D	D	D	D
	Mexican, Mexican American, Chicano	447	7 185 495	175	6 872 518	16 068	650 209	9	41	22	43	41	47		
	Puerto Rican	59	D	20	D	g	D	28	D	43	D	D	D	D	D
	Spaniard	87	748 756	33	692 706	2 134	67 874	22	42	36	44	44	38		
	Hispanic Latin American	168	D	80	D	j	D	17	D	23	D	D	D	D	D
	Other Spanish/Hispanic/Latino	139	338 887	23	243 896	629	32 963	20	57	39	78	55	69		
37	Transportation equipment	289	461 852	252	459 593	4 291	117 298	7	13	7	13	13	12		
	Cuban	58	113 232	45	D	f	D	17	23	27	D	D	D	D	D
	Mexican, Mexican American, Chicano	138	D	132	D	g	D	13	D	15	D	D	D	D	D
	Puerto Rican	13	D	1	D	b	D	34	D	—	D	D	D	D	D
	Spaniard	13	34 138	13	34 138	323	10 850	32	48	32	48	35	44		
	Hispanic Latin American	58	D	52	D	f	D	25	D	20	D	D	D	D	D
	Other Spanish/Hispanic/Latino	10	D	10	D	f	D	60	D	60	D	D	D	D	D
38	Instruments and related products	183	186 814	142	183 634	1 810	56 631	15	15	19	15	14	25		
	Cuban	29	D	18	D	c	D	42	D	51	D	D	D	D	D
	Mexican, Mexican American, Chicano	42	52 505	41	D	f	D	25	37	26	D	D	D	D	D
	Puerto Rican	17	D	—	D	—	D	37	D	—	—	—	—		
	Spaniard	10	34 197	10	34 197	555	10 408	46	7	46	7	8	15		
	Hispanic Latin American	44	D	36	D	e	D	24	D	20	D	D	D	D	D
	Other Spanish/Hispanic/Latino	40	D	35	D	e	D	57	D	67	D	D	D	D	D
39	Miscellaneous manufacturing industries	2 858	539 890	664	451 969	5 117	118 470	5	9	7	9	9	17		
	Cuban	324	65 365	101	61 392	641	12 575	13	20	33	21	29	24		
	Mexican, Mexican American, Chicano	1 164	175 212	195	141 927	1 767	37 182	9	14	23	17	19	18		
	Puerto Rican	151	29 109	68	27 916	425	7 745	13	24	29	26	34	37		
	Spaniard	90	42 907	29	40 543	325	8 124	16	42	50	45	49	55		
	Hispanic Latin American	632	162 166	192	126 922	1 520	42 497	13	28	25	32	27	49		
	Other Spanish/Hispanic/Latino	497	65 131	79	53 268	439	10 346	9	11	26	15	29	22		
	Transportation, communications, and utilities	84 554	8 293 935	12 735	5 605 332	79 682	1 587 106	2	6	9	8	15	14		
	Cuban	8 999	1 188 521	1 954	1 043 697	9 042	245 415	10	22	27	25	24	27		
	Mexican, Mexican American, Chicano	29 040	3 539 052	4 826	2 253 572	46 128	864 344	5	8	14	12	23	21		
	Puerto Rican	4 265	345 380	355	204 440	3 044	65 929	9	6	19	10	14	4		
	Spaniard	2 690	525 187	649	437 249	4 174	71 558	18	28	35	34	16	20		
	Hispanic Latin American	26 888	1 846 264	3 167	1 117 733	12 313	226 609	6	10	11	17	19	13		
	Other Spanish/Hispanic/Latino	12 671	849 531	1 785	548 641	4 981	113 251	10	11	24	13	16	22		
41	Local and interurban passenger transit	14 063	659 007	623	342 789	12 595	201 158	7	12	26	23	46	36		
	Cuban	815	37 008	35	23 659	285	6 564	15	18	73	22	5	5		
	Mexican, Mexican American, Chicano	1 868	201 074	178	153 023	7 674	103 049	10	39	30	51	77	69		
	Puerto Rican	789	55 479	42	42 858	1 354	32 640	30	8	63	4	4	2		
	Spaniard	S	S	S	S	S	S	S	S	S	S	S	S		
	Hispanic Latin American	8 229	257 859	292	63 420	2 144	28 001	10	12	50	28	58	48		
	Other Spanish/Hispanic/Latino	1 793	89 577	47	52 201	1 014	29 181	25	42	53	73	59	85		
42	Trucking and warehousing	54 981	4 686 480	7 541	2 697 455	36 786	736 393	3	11	14	16	32	29		
	Cuban	6 333	579 251	1 288	485 945	3 744	111 999	13	42	37	50	55	55		
	Mexican, Mexican American, Chicano	22 309	2 323 828	3 172	1 241 914	25 739	478 509	6	14	20	23	42	39		
	Puerto Rican	2 558	216 741	178	113 553	1 245	25 493	18	11	36	13	36	11		
	Spaniard	1 279	262 009	345	204 736	829	22 379	33	53	59	68	56	52		
	Hispanic Latin American	14 044	791 139	1 211	352 169	3 395	56 134	9	18	26	41	34	30		
	Other Spanish/Hispanic/Latino	8 459	513 512	1 348	299 138	1 833	41 878	14	15	31	20	19	15		
44	Water transportation	308	241 589	101	232 683	3 157	37 427	7	11	21	11	10	9		
	Cuban	72	67 438	23	66 356	677	10 144	14	6	39	6	4	7		
	Mexican, Mexican American, Chicano	48	24 156	10	22 847	258	5 142	23	32	42	35	4	3		
	Puerto Rican	16	2 361	1	D	a	D	18	—	—	D	D	D		
	Spaniard	36	83 672	25	D	g	D	20	9	34	D	D	D		
	Hispanic Latin American	60	55 148	27	53 990	472	6 601	20	43	52	44	62	36		
	Other Spanish/Hispanic/Latino	77	8 815	15	D	b	D	20	65	60	D	D	D		
45 pt.	Transportation by air³	856	378 866	249	348 320	2 603	66 002	9	14	20	15	22	14		
	Cuban	118	47 965	20	45 832	280	7 974	15	27	46	28	6	9		
	Mexican, Mexican American, Chicano	165	43 615	38	31 453	240	6 189	18	38	44	51	42	43		
	Puerto Rican	32	3 303	1	D	b	D	14	14	—	D	D	D		
	Spaniard	71	32 093	19	25 832	516	7 257	39	64	56	62	83	74		
	Hispanic Latin American	368	226 424	163	220 656	1 374	40 310	11	17	23	17	14	11		
	Other Spanish/Hispanic/Latino	102	25 466	7	D	c	D	29	7	—	D	D	D		

See footnotes at end of table.

Table 2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—								
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F			
		A	B	C	D	E	F	A	B	C	D	E	F			
46	Transportation, communications, and utilities—Con.															
	Pipelines, except natural gas	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S
	Cuban	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Mexican, Mexican American, Chicano	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Puerto Rican	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Spaniard	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S
	Other Spanish/Hispanic/Latino	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
47	Transportation services	10 649	1 349 374	3 538	1 132 772	18 439	384 254	3	11	8	12	11	15			
	Cuban	1 284	216 276	513	194 345	2 663	64 111	15	33	18	35	25	28			
	Mexican, Mexican American, Chicano	3 381	600 453	1 164	508 556	9 884	210 446	8	18	13	20	18	22			
	Puerto Rican	586	42 606	101	31 277	242	4 960	27	42	39	53	25	26			
	Spaniard	431	76 871	191	70 231	656	15 943	18	27	25	30	21	19			
	Hispanic Latin American	3 425	305 484	1 288	242 748	3 711	68 323	9	8	11	13	12	16			
	Other Spanish/Hispanic/Latino	1 542	107 684	280	85 616	1 282	20 471	11	31	29	38	30	24			
48	Communications	2 935	817 011	525	722 013	5 077	137 547	5	8	10	8	7	11			
	Cuban	334	230 221	63	218 318	1 321	43 205	13	3	21	2	9	8			
	Mexican, Mexican American, Chicano	930	254 468	193	216 809	1 679	48 546	11	17	18	18	18	25			
	Puerto Rican	240	24 074	26	12 974	168	2 128	17	16	47	19	51	28			
	Spaniard	262	50 167	36	47 007	378	10 433	16	7	40	7	10	6			
	Hispanic Latin American	659	192 249	161	169 567	1 078	21 645	10	16	18	18	25	22			
	Other Spanish/Hispanic/Latino	509	65 832	47	57 337	453	11 590	9	5	31	4	6	5			
49	Electric, gas, and sanitary services	766	D	165	129 300	1 025	24 325	8	D	22	29	28	24			
	Cuban	50	10 361	18	9 242	70	1 418	20	13	38	14	28	26			
	Mexican, Mexican American, Chicano	340	91 457	71	78 970	655	12 463	12	23	27	27	29	22			
	Puerto Rican	45	817	5	D	a	D	23	43	88	D	D	D			
	Spaniard	42	2 367	4	D	a	D	28	49	84	D	D	D			
	Hispanic Latin American	101	D	25	15 184	139	5 594	19	D	40	51	62	62			
	Other Spanish/Hispanic/Latino	188	38 645	42	D	c	D	18	52	35	D	D	D			
	Wholesale trade	31 480	40 386 625	14 125	38 746 137	94 281	2 388 988	3	9	6	9	8	6			
	Cuban	4 687	7 623 594	2 512	7 498 145	17 590	452 896	10	12	13	13	17	14			
	Mexican, Mexican American, Chicano	11 027	9 861 487	4 725	9 028 312	33 907	725 716	5	11	10	12	15	13			
	Puerto Rican	1 516	1 007 990	566	971 244	3 144	79 775	12	29	24	29	40	34			
	Spaniard	1 759	6 178 487	847	6 047 520	7 630	287 410	11	64	9	66	26	31			
	Hispanic Latin American	7 744	10 929 878	3 620	10 569 304	20 138	508 394	7	15	12	15	13	12			
	Other Spanish/Hispanic/Latino	4 747	4 785 190	1 855	4 631 613	11 872	334 799	8	14	11	14	9	11			
50	Wholesale trade—durable goods	18 231	18 939 767	8 657	17 833 390	46 803	1 250 623	5	8	7	8	7	6			
	Cuban	2 707	3 504 656	1 637	3 422 305	9 277	208 419	13	17	14	18	16	18			
	Mexican, Mexican American, Chicano	6 360	4 065 691	2 835	3 478 629	13 279	309 120	8	17	14	16	16	12			
	Puerto Rican	864	792 043	338	772 835	2 518	65 888	19	36	30	37	52	42			
	Spaniard	1 069	1 077 381	482	972 536	3 321	120 734	18	33	23	37	40	54			
	Hispanic Latin American	4 446	6 153 533	2 150	5 900 350	9 586	279 586	11	20	15	20	16	17			
	Other Spanish/Hispanic/Latino	2 784	3 346 463	1 215	3 286 734	8 823	266 876	9	18	14	19	16	16			
51	Wholesale trade—nondurable goods	13 251	21 446 858	5 469	20 912 747	47 479	1 138 366	3	18	7	19	14	11			
	Cuban	1 980	4 118 939	875	4 075 840	8 313	244 477	10	16	17	17	23	15			
	Mexican, Mexican American, Chicano	4 667	5 795 795	1 891	5 549 682	20 628	416 596	7	16	13	17	25	24			
	Puerto Rican	653	215 947	228	198 409	626	13 886	18	22	48	24	32	23			
	Spaniard	689	5 101 106	365	5 074 984	4 310	166 676	18	79	26	80	45	48			
	Hispanic Latin American	3 298	4 776 345	1 470	4 668 954	10 552	228 808	9	18	18	18	19	19			
	Other Spanish/Hispanic/Latino	1 963	1 438 727	640	1 344 879	3 049	67 923	15	30	31	31	29	26			
	Retail trade	155 061	32 280 310	48 713	28 599 447	324 474	3 892 182	2	5	3	6	4	5			
	Cuban	14 008	4 770 783	6 080	4 477 661	35 979	567 445	6	4	7	5	12	11			
	Mexican, Mexican American, Chicano	70 858	14 143 658	24 247	12 682 448	191 354	2 064 625	4	7	5	7	6	6			
	Puerto Rican	9 071	1 500 280	2 839	1 230 621	15 699	150 253	9	18	19	21	27	20			
	Spaniard	6 702	3 912 487	2 717	3 701 085	19 585	336 345	12	39	16	40	18	29			
	Hispanic Latin American	31 519	4 893 858	8 314	4 051 368	33 116	429 779	5	8	12	9	16	11			
	Other Spanish/Hispanic/Latino	22 903	3 059 245	4 515	2 456 264	28 741	343 735	8	6	11	6	6	7			
52	Building materials and garden supplies	2 793	638 260	1 069	579 469	5 191	91 260	5	7	10	8	10	11			
	Cuban	310	101 379	122	93 525	653	13 041	11	8	16	10	8	8			
	Mexican, Mexican American, Chicano	1 232	225 365	392	203 328	1 766	31 161	8	10	12	11	14	13			
	Puerto Rican	150	32 228	78	30 326	337	4 467	14	35	24	38	52	44			
	Spaniard	257	106 971	202	103 583	919	20 510	36	27	47	27	33	37			
	Hispanic Latin American	396	66 788	130	53 136	351	6 568	14	19	29	24	26	24			
	Other Spanish/Hispanic/Latino	449	105 529	145	95 570	1 166	15 514	13	15	16	16	36	23			
53	General merchandise stores	1 867	191 064	224	127 883	1 125	17 827	8	12	20	18	16	11			
	Cuban	155	57 880	53	56 203	407	10 710	19	10	29	10	10	4			
	Mexican, Mexican American, Chicano	829	43 338	62	16 069	149	1 745	11	13	26	25	30	23			
	Puerto Rican	122	28 944	29	D	c	D	18	74	56	D	D	D			
	Spaniard	104	9 684	17	D	c	D	26	24	60	D	D	D			
	Hispanic Latin American	363	26 810	49	14 916	124	1 019	12	32	43	58	43	54			
	Other Spanish/Hispanic/Latino	294	24 408	14	9 302	101	1 221	16	19	34	13	6	6			

See footnotes at end of table.

Table 2. **Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997—Con.**

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
		A	B	C	D	E	F	A	B	C	D	E	F
Retail trade—Con.													
54	Food stores	18 063	5 483 604	7 806	4 655 236	37 354	473 075	5	8	7	8	10	8
	Cuban	1 483	957 906	940	938 090	6 502	95 514	12	12	17	12	11	20
	Mexican, Mexican American, Chicano	7 512	2 391 643	3 388	2 089 294	17 938	223 228	10	15	11	18	21	17
	Puerto Rican	1 248	216 276	496	143 822	1 285	14 693	13	20	25	30	34	34
	Spaniard	467	125 318	309	117 531	928	9 838	27	29	33	31	27	30
	Hispanic Latin American	5 461	1 029 422	1 927	739 870	5 011	59 151	7	15	20	22	19	18
	Other Spanish/Hispanic/Latino	1 892	763 038	745	626 628	5 689	70 652	10	26	18	26	14	14
55	Automotive dealers and service stations	10 950	10 904 860	4 692	10 362 590	25 827	609 416	5	12	6	13	11	15
	Cuban	1 334	1 598 196	959	1 556 434	4 041	85 987	5	7	7	7	7	6
	Mexican, Mexican American, Chicano	5 240	3 797 169	2 051	3 594 149	9 620	200 631	11	18	14	18	14	14
	Puerto Rican	462	591 643	231	551 352	1 090	29 782	17	33	31	35	27	28
	Spaniard	384	2 175 398	215	2 133 520	4 178	132 337	16	59	27	60	55	62
	Hispanic Latin American	1 839	1 866 305	900	1 799 086	4 760	108 671	17	11	23	11	12	11
	Other Spanish/Hispanic/Latino	1 691	876 148	335	728 049	2 138	52 007	19	9	21	12	9	9
56	Apparel and accessory stores	9 585	963 116	2 464	753 733	8 289	96 681	6	11	9	10	10	10
	Cuban	1 234	283 338	764	278 208	2 666	37 444	19	29	24	30	28	27
	Mexican, Mexican American, Chicano	4 168	342 122	736	242 332	3 010	25 279	9	23	16	23	22	14
	Puerto Rican	489	26 746	166	D	c	D	16	24	23	D	D	D
	Spaniard	245	69 790	138	D	f	D	17	22	30	D	D	D
	Hispanic Latin American	2 298	147 176	397	87 016	994	12 242	9	21	22	37	44	38
	Other Spanish/Hispanic/Latino	1 150	93 944	263	57 037	656	8 185	14	17	26	16	18	23
57	Furniture and home furnishings stores	6 577	1 536 536	2 966	1 391 817	12 032	195 093	6	10	11	11	15	11
	Cuban	690	261 342	391	250 498	1 743	36 918	9	8	12	9	15	13
	Mexican, Mexican American, Chicano	3 028	662 055	1 411	590 866	6 573	93 378	10	15	19	16	27	17
	Puerto Rican	387	56 602	144	43 678	296	5 241	26	27	23	29	30	34
	Spaniard	360	110 966	191	100 959	559	10 235	18	20	23	22	22	17
	Hispanic Latin American	1 203	296 451	578	274 767	1 856	32 538	14	14	13	15	23	14
	Other Spanish/Hispanic/Latino	909	149 120	250	131 050	1 004	16 783	10	19	17	22	22	19
58	Eating and drinking places	34 862	7 945 774	21 430	7 411 978	205 446	1 953 014	4	6	4	6	6	7
	Cuban	1 980	537 085	1 216	497 176	13 707	147 254	12	26	17	29	32	33
	Mexican, Mexican American, Chicano	19 299	5 335 903	13 751	5 070 704	140 914	1 339 476	6	8	6	8	7	9
	Puerto Rican	1 327	259 783	651	245 139	9 084	58 523	25	38	30	39	43	39
	Spaniard	1 098	353 417	565	310 970	8 608	96 080	15	26	17	25	25	30
	Hispanic Latin American	6 558	903 841	3 464	803 467	17 742	169 394	15	23	18	26	27	23
	Other Spanish/Hispanic/Latino	4 600	555 745	1 782	484 522	15 392	142 287	11	14	19	16	14	19
59	Miscellaneous retail	70 413	4 617 096	8 112	3 316 741	29 209	455 816	3	12	9	15	16	15
	Cuban	6 824	973 657	1 637	807 527	6 261	140 576	14	19	29	20	20	29
	Mexican, Mexican American, Chicano	29 586	1 346 061	2 491	875 707	11 384	149 727	7	20	16	28	33	33
	Puerto Rican	4 886	288 060	1 044	168 798	3 130	31 515	15	31	53	46	63	48
	Spaniard	3 792	960 942	1 085	861 494	3 561	56 713	21	54	38	57	40	36
	Hispanic Latin American	13 404	579 063	871	279 109	2 278	40 197	7	10	21	11	18	22
	Other Spanish/Hispanic/Latino	11 921	491 314	985	324 106	2 595	37 088	10	24	35	38	36	38
	Finance, insurance, and real estate	56 629	6 644 826	9 944	4 728 312	34 783	949 006	3	12	6	14	10	11
	Cuban	9 220	1 222 221	1 732	873 541	5 565	159 355	5	23	16	34	27	24
	Mexican, Mexican American, Chicano	19 525	2 674 736	4 457	2 079 857	17 466	399 607	6	26	8	28	19	22
	Puerto Rican	3 593	306 880	645	191 159	1 887	52 383	12	15	33	24	25	21
	Spaniard	5 129	610 261	1 049	388 482	2 927	57 452	12	11	10	14	15	8
	Hispanic Latin American	11 085	935 994	1 055	572 190	3 753	110 942	15	8	17	12	18	10
	Other Spanish/Hispanic/Latino	8 078	894 733	1 007	623 083	3 185	169 267	9	11	22	17	16	28
60	Depository institutions	252	880 287	246	D	i	D	12	44	11	D	D	D
	Cuban	32	64 534	27	D	f	D	22	47	29	D	D	D
	Mexican, Mexican American, Chicano	109	553 173	108	D	h	D	20	67	20	D	D	D
	Puerto Rican	43	34 626	43	34 626	425	10 756	14	26	14	26	25	30
	Spaniard	8	42 260	8	42 260	123	4 119	28	—	28	—	2	—
	Hispanic Latin American	25	91 631	25	91 631	495	15 933	26	32	26	32	19	30
	Other Spanish/Hispanic/Latino	35	94 064	35	94 064	420	11 892	13	47	13	47	31	38
61	Nondepository institutions	1 960	355 485	901	325 313	2 866	83 173	6	20	8	21	15	19
	Cuban	533	78 415	222	70 312	488	16 250	9	9	11	9	9	10
	Mexican, Mexican American, Chicano	690	158 122	398	151 761	1 581	44 960	14	28	22	29	28	36
	Puerto Rican	97	7 309	61	6 738	145	3 248	13	18	19	21	27	30
	Spaniard	91	15 176	41	D	c	D	21	31	24	D	D	D
	Hispanic Latin American	293	35 376	94	28 477	326	11 219	15	13	25	18	22	30
	Other Spanish/Hispanic/Latino	255	61 088	95	D	c	D	15	69	25	D	D	D
62	Security and commodity brokers	2 057	856 081	436	703 154	2 516	236 645	7	10	13	12	21	20
	Cuban	207	63 373	87	54 746	331	13 875	14	29	24	31	44	37
	Mexican, Mexican American, Chicano	686	133 507	113	100 831	574	45 021	10	28	25	35	24	32
	Puerto Rican	146	30 796	22	26 310	150	12 881	20	23	37	24	26	26
	Spaniard	163	27 027	39	10 046	122	3 941	18	45	36	49	39	39
	Hispanic Latin American	364	222 215	89	199 824	458	38 353	15	23	29	24	29	19
	Other Spanish/Hispanic/Latino	492	379 164	85	311 397	881	122 574	9	23	21	28	47	39

See footnotes at end of table.

Table 2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
		A	B	C	D	E	F	A	B	C	D	E	F
Finance, insurance, and real estate—Con.													
63 pt.	Insurance carriers⁴.....	97	117 044	51	D	f	D	32	43	27	D	D	D
	Cuban	15	923	7	D	a	D	40	48	52	D	D	D
	Mexican, Mexican American, Chicano	41	87 329	29	D	f	D	27	57	40	D	D	D
	Puerto Rican	7	D	—	—	—	D	88	D	—	—	—	—
	Spaniard	7	D	7	D	b	D	81	D	81	D	D	D
	Hispanic Latin American	15	D	7	D	b	D	61	D	51	D	D	D
	Other Spanish/Hispanic/Latino	13	D	—	—	—	D	91	D	—	—	—	—
64	Insurance agents, brokers, and service	11 915	1 149 109	3 034	792 373	7 793	173 458	5	8	11	10	10	11
	Cuban	1 871	186 205	378	102 269	1 063	19 371	13	15	19	13	15	19
	Mexican, Mexican American, Chicano	4 185	518 239	1 628	444 198	4 249	91 015	6	16	11	18	18	21
	Puerto Rican	691	49 436	92	27 284	435	11 771	18	29	41	49	52	70
	Spaniard	1 149	126 573	307	61 884	700	15 056	13	37	41	33	26	18
	Hispanic Latin American	2 105	140 130	289	73 442	518	15 496	10	15	26	21	18	14
	Other Spanish/Hispanic/Latino	1 914	128 527	339	83 296	828	20 749	11	18	27	28	21	34
65 pt.	Real estate⁵	39 060	3 089 228	5 132	1 777 451	14 495	258 393	4	13	8	20	14	25
	Cuban	6 292	738 721	944	504 648	2 526	68 083	10	39	32	59	59	59
	Mexican, Mexican American, Chicano	13 378	1 183 304	2 153	726 627	6 864	113 516	8	23	15	27	23	29
	Puerto Rican	2 549	174 740	410	86 999	708	13 204	17	22	52	41	46	40
	Spaniard	3 582	375 071	651	253 712	1 801	28 571	15	19	22	27	30	25
	Hispanic Latin American	7 995	390 347	539	131 275	1 812	25 575	19	15	31	40	35	38
	Other Spanish/Hispanic/Latino	5 265	227 045	434	74 190	783	9 445	14	21	41	30	47	32
67 pt.	Holding and other investment offices⁶	1 304	197 591	161	134 411	879	33 997	6	12	22	14	10	10
	Cuban	276	90 050	72	76 593	642	28 189	24	7	42	7	12	12
	Mexican, Mexican American, Chicano	442	41 062	32	16 219	83	2 324	14	30	30	26	39	26
	Puerto Rican	61	D	18	9 203	24	523	18	D	40	34	56	50
	Spaniard	128	D	5	D	a	D	23	D	—	D	D	D
	Hispanic Latin American	288	D	11	D	b	D	10	D	60	D	D	D
	Other Spanish/Hispanic/Latino	109	D	23	D	b	D	19	D	77	D	D	D
	Services	500 449	39 177 767	70 838	30 406 573	463 889	11 297 362	1	9	4	12	5	9
	Cuban	55 166	5 678 338	12 520	4 753 582	67 039	1 667 867	3	8	11	9	13	10
	Mexican, Mexican American, Chicano	183 004	15 678 699	25 056	12 608 722	206 245	4 434 288	2	12	5	27	12	20
	Puerto Rican	33 645	2 366 417	3 971	1 666 719	22 379	709 345	4	21	9	12	13	16
	Spaniard	24 071	2 156 675	3 550	1 590 392	18 714	623 067	4	6	15	8	12	8
	Hispanic Latin American	126 007	8 920 538	16 853	6 806 303	100 207	2 822 844	4	8	7	9	12	18
	Other Spanish/Hispanic/Latino	78 556	4 377 101	8 888	2 980 855	49 304	1 039 951	5	10	15	12	15	12
70	Hotels and other lodging places	1 795	323 505	571	276 971	6 458	77 746	6	12	7	11	19	16
	Cuban	172	D	87	D	e	D	20	D	20	D	D	D
	Mexican, Mexican American, Chicano	560	153 751	216	144 074	4 152	47 612	11	13	13	13	27	23
	Puerto Rican	97	12 633	38	10 748	223	2 580	19	28	29	36	43	40
	Spaniard	145	41 718	58	39 435	623	8 982	27	38	24	40	34	41
	Hispanic Latin American	386	D	57	D	f	D	11	D	25	D	D	D
	Other Spanish/Hispanic/Latino	436	37 107	115	28 377	371	4 517	14	29	20	36	21	31
72	Personal services	99 389	2 296 098	9 596	932 445	22 829	258 808	3	9	18	16	17	15
	Cuban	8 104	200 583	1 183	92 299	2 447	27 745	11	24	32	38	44	38
	Mexican, Mexican American, Chicano	42 777	944 316	3 363	343 529	8 344	85 309	7	10	21	21	23	21
	Puerto Rican	6 430	181 764	471	118 673	1 766	24 820	11	52	41	81	70	76
	Spaniard	4 268	159 243	909	98 767	2 172	28 697	17	26	41	43	42	43
	Hispanic Latin American	22 864	464 296	1 645	131 152	2 907	42 680	6	15	35	27	24	27
	Other Spanish/Hispanic/Latino	14 946	345 896	2 024	148 024	5 193	49 557	13	12	42	19	30	30
73	Business services	157 907	11 996 181	11 436	9 181 439	170 618	3 982 245	3	26	12	33	16	25
	Cuban	17 262	1 157 667	2 229	883 526	13 447	328 326	7	16	35	22	32	21
	Mexican, Mexican American, Chicano	51 234	5 968 259	3 281	4 999 653	92 865	1 910 442	10	49	17	59	30	46
	Puerto Rican	9 092	588 851	314	290 967	4 972	148 641	8	29	28	12	16	17
	Spaniard	6 832	432 600	741	280 724	2 724	128 668	14	20	40	30	18	34
	Hispanic Latin American	47 641	2 680 297	3 448	1 985 276	41 123	1 128 184	9	18	28	21	26	41
	Other Spanish/Hispanic/Latino	25 846	1 168 507	1 423	741 293	15 488	337 984	9	12	33	22	26	22
75	Auto repair, services, and parking	37 357	3 703 521	11 662	3 060 863	43 534	782 424	4	8	8	9	14	11
	Cuban	3 681	507 547	1 727	477 599	10 415	157 277	15	32	28	34	45	39
	Mexican, Mexican American, Chicano	16 739	1 413 571	4 919	1 113 015	16 812	288 597	6	12	12	17	22	23
	Puerto Rican	1 597	154 895	581	125 109	1 319	31 002	14	20	16	25	27	37
	Spaniard	1 507	176 000	426	137 833	990	26 820	16	33	33	44	26	30
	Hispanic Latin American	8 834	860 280	2 381	678 176	8 981	169 985	11	15	14	16	19	19
	Other Spanish/Hispanic/Latino	4 999	591 438	1 629	529 130	5 017	108 743	11	34	25	39	31	31
76	Miscellaneous repair services	12 655	924 818	2 430	682 769	8 219	189 644	4	10	11	12	9	13
	Cuban	1 447	141 336	329	90 754	1 203	23 797	9	14	27	21	20	15
	Mexican, Mexican American, Chicano	5 245	308 648	990	225 315	3 250	56 855	10	13	14	17	21	19
	Puerto Rican	753	32 113	113	21 206	214	11 690	19	32	32	52	31	73
	Spaniard	668	92 623	124	73 111	556	19 429	20	35	54	45	48	40
	Hispanic Latin American	2 802	182 913	517	130 497	1 639	39 789	7	18	21	26	29	34
	Other Spanish/Hispanic/Latino	1 741	167 185	356	141 885	1 357	38 084	15	31	28	38	31	44

See footnotes at end of table.

**Table 2. Statistics for Hispanic-Owned Firms by Major Industry Group and Ethnicity:
1997—Con.**

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—								
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F			
		A	B	C	D	E	F	A	B	C	D	E	F			
	Services—Con.															
78	Motion pictures	3 958	441 936	786	347 484	2 939	91 007	4	18	7	24	13	25	32	58	23
	Cuban	316	30 046	77	26 648	171	5 643	12	6	22	8	25	32	58	23	
	Mexican, Mexican American, Chicano	1 503	133 771	301	89 311	1 200	23 983	8	21	16	31	14	58	23		
	Puerto Rican	304	20 194	28	13 063	91	3 408	14	22	45	29	28	23			
	Spaniard	280	104 896	67	101 718	381	14 690	16	79	48	82	33	77			
	Hispanic Latin American	868	87 610	207	75 710	840	24 314	13	21	19	23	36	27			
	Other Spanish/Hispanic/Latino	687	65 418	105	41 033	257	18 978	12	49	25	73	23	89			
79	Amusement and recreation services	24 622	1 222 398	1 827	745 357	15 308	205 330	6	12	18	17	21	25	47	50	34
	Cuban	2 177	95 220	166	71 341	1 415	27 228	14	29	69	37	47	50			
	Mexican, Mexican American, Chicano	9 285	638 149	738	425 045	9 480	124 388	10	20	28	25	36	34			
	Puerto Rican	1 597	56 700	36	10 179	177	1 610	17	56	26	25	28	47			
	Spaniard	2 050	76 439	88	36 268	339	11 252	17	23	36	48	20	45			
	Hispanic Latin American	4 557	202 605	593	124 332	2 204	25 885	12	26	48	43	39	54			
	Other Spanish/Hispanic/Latino	4 957	153 286	205	78 192	1 694	14 967	21	29	43	51	71	55			
80	Health services	44 806	8 068 091	16 900	7 130 702	96 349	2 837 150	3	5	6	7	8	8	23	23	23
	Cuban	8 790	1 713 574	3 745	1 531 830	19 171	542 385	10	20	18	22	28	23			
	Mexican, Mexican American, Chicano	11 771	2 162 623	4 926	1 974 727	30 674	784 796	7	15	14	17	16	20			
	Puerto Rican	4 415	809 905	1 526	730 879	8 341	321 596	10	23	16	26	31	36			
	Spaniard	2 219	382 234	378	287 943	4 330	163 404	18	17	13	6	8	5			
	Hispanic Latin American	11 764	2 238 011	5 013	1 988 923	23 604	804 525	7	13	10	14	16	16			
	Other Spanish/Hispanic/Latino	5 846	761 744	1 313	616 400	10 230	220 445	6	19	20	19	21	23			
81	Legal services	9 903	1 917 684	3 638	1 660 250	13 672	531 700	7	8	10	9	13	14	21	19	19
	Cuban	1 429	380 259	732	342 964	3 402	122 412	8	15	18	17	22	21			
	Mexican, Mexican American, Chicano	3 843	888 145	1 572	779 545	5 852	233 626	10	10	13	11	20	19			
	Puerto Rican	861	87 813	276	65 403	663	27 408	19	18	21	20	19	34			
	Spaniard	716	288 461	170	264 018	1 573	78 936	12	4	26	4	5	3			
	Hispanic Latin American	1 404	157 180	440	121 514	1 199	38 836	18	32	33	41	42	43			
	Other Spanish/Hispanic/Latino	1 650	115 825	448	86 806	984	30 480	24	23	16	28	22	35			
82	Educational services	8 170	D	674	D	i	D	5	D	16	D	D	D	D	D	D
	Cuban	757	D	92	D	f	D	22	D	30	D	D	D	D	D	D
	Mexican, Mexican American, Chicano	2 555	93 095	252	60 264	4 334	50 946	12	28	33	43	79	79			
	Puerto Rican	880	35 933	52	25 376	589	11 912	7	21	36	28	38	25			
	Spaniard	532	39 333	40	33 334	1 858	26 748	14	36	67	41	86	75			
	Hispanic Latin American	2 061	93 416	165	47 625	1 558	15 088	7	14	32	15	46	18			
	Other Spanish/Hispanic/Latino	1 385	33 532	72	17 948	498	7 148	10	14	37	20	28	17			
83	Social services	44 993	993 072	3 297	582 531	16 976	202 437	4	8	15	14	7	8	33	33	33
	Cuban	1 908	64 564	312	45 150	1 263	15 187	13	24	29	36	33	33			
	Mexican, Mexican American, Chicano	19 746	397 199	1 634	255 231	7 288	81 193	5	15	28	24	20	22			
	Puerto Rican	3 867	92 757	233	55 231	1 806	23 992	8	21	27	33	32	36			
	Spaniard	1 183	31 435	122	10 965	416	4 229	10	21	61	44	35	32			
	Hispanic Latin American	10 566	233 306	549	121 620	2 650	34 290	10	23	27	40	30	29			
	Other Spanish/Hispanic/Latino	7 724	173 811	447	94 333	3 553	43 546	5	17	41	33	35	33			
84	Museums, botanical, zoological gardens	3	D	3	D	a	D	33	D	33	D	D	D	D	D	D
	Cuban	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S
	Mexican, Mexican American, Chicano	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Puerto Rican	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Spaniard	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Hispanic Latin American	1	D	1	D	a	D	—	D	—	D	D	D	—	—	—
	Other Spanish/Hispanic/Latino	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
87	Engineering and management services	51 740	6 587 455	7 712	5 267 832	54 312	1 911 571	2	11	8	14	8	6	7	7	7
	Cuban	8 734	1 305 650	1 837	1 138 498	12 880	398 801	7	9	20	11	13	7			
	Mexican, Mexican American, Chicano	16 627	2 429 721	2 719	2 068 081	20 977	714 687	5	23	11	27	12	10			
	Puerto Rican	3 507	283 920	302	195 208	2 161	98 358	9	18	37	26	18	25			
	Spaniard	3 355	322 410	407	221 241	2 725	110 443	11	19	14	27	17	25			
	Hispanic Latin American	11 560	1 534 481	1 726	1 236 405	11 396	438 983	4	28	30	34	21	24			
	Other Spanish/Hispanic/Latino	7 958	711 272	721	408 400	4 175	150 299	8	22	21	20	12	7			
89	Services, n.e.c.	3 203	366 733	357	317 934	2 916	102 975	4	20	17	23	25	30	3	3	3
	Cuban	397	11 161	10	3 506	41	1 877	11	16	53	4	17	3			
	Mexican, Mexican American, Chicano	1 141	147 451	168	130 931	1 017	31 854	9	29	26	32	36	33			
	Puerto Rican	248	9 150	4	4 676	58	2 328	10	13	—	—	—	—			
	Spaniard	328	9 282	30	5 033	29	779	17	27	49	48	35	42			
	Hispanic Latin American	704	137 610	113	124 752	1 283	50 935	13	40	33	44	46	52			
	Other Spanish/Hispanic/Latino	385	52 079	33	49 035	488	15 201	18	4	29	3	6	5			
	Industries not classified	151 931	6 174 133	7 909	2 045 945	21 502	432 812	3	8	12	16	24	18	61	27	35
	Cuban	16 025	721 395	718	257 252	2 839	69 267	10	27	29	47	47	61			
	Mexican, Mexican American, Chicano	46 526	2 240 949	2 481	589 553	9 921	117 934	5	16	22	22	40	27			
	Puerto Rican	8 477	299 645	579	D	f	D	7	12	17	D	D	D			
	Spaniard	6 463	309 671	868	D	g	D	9	23	41	D	D	D			
	Hispanic Latin American	44 763	1 670 714	2 348	708 826	4 120	107 175	6	16	29	31	39	35			
	Other Spanish/Hispanic/Latino	29 676	931 759	915	297 510	2 685	78 607	5	15	20	32	23	35			

¹All firms data include both firms with paid employees and firms with no paid employees.

²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

³Excludes 4512 (part), domestically scheduled airlines.

⁴Excludes 6371 (part), pension, health, and welfare funds; and 6399 (part), other insurance carriers.

⁵Excludes 6552 (land subdividers and developers, except cemeteries), which is included in construction industries.

⁶Excludes 6722, management investment offices; 6726, unit investment trusts, face-amount certificate offices, and closed-end management investment offices; and 6733 (part), trusts and vacation funds.

Table 3. Statistics for Hispanic-Owned Firms by State: 1997

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
United States	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
Alabama	2 919	396 775	426	355 509	3 950	91 369	5	6	9	7	7	6
Alaska	1 385	192 077	331	155 239	1 802	31 440	9	14	15	12	19	13
Arizona	28 894	4 226 654	6 320	3 712 514	42 791	770 963	2	5	3	6	5	3
Arkansas	2 586	189 955	365	121 645	2 044	30 487	15	24	27	33	34	30
California	336 405	51 682 136	50 223	42 872 261	392 434	8 082 903	1	10	5	12	8	9
Colorado	20 859	3 068 288	4 102	2 665 587	27 620	603 750	3	2	4	2	5	4
Connecticut	6 594	1 162 806	1 078	879 929	9 670	266 018	5	19	9	26	24	33
Delaware	898	503 859	159	426 546	1 517	33 284	13	39	20	44	29	30
District of Columbia	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
Florida	193 902	35 351 266	40 877	31 634 998	192 761	4 591 368	2	5	5	5	5	8
Georgia	11 741	1 887 924	1 772	1 612 910	12 543	292 330	4	9	6	11	11	9
Hawaii	4 153	277 047	360	178 206	2 276	45 306	8	8	18	11	17	10
Idaho	2 844	240 303	444	195 451	2 617	47 194	10	10	15	11	9	14
Illinois	31 010	4 814 853	6 320	4 173 772	71 692	1 551 678	4	14	3	16	35	35
Indiana	4 277	817 765	782	704 987	6 692	145 410	3	9	7	9	13	16
Iowa	1 343	232 858	329	214 655	2 500	41 304	8	30	24	32	24	27
Kansas	3 547	403 045	728	350 937	5 755	86 965	6	5	10	6	7	8
Kentucky	1 481	282 916	388	249 136	3 085	67 295	9	18	26	21	18	21
Louisiana	6 645	1 282 958	1 359	1 121 441	9 356	249 926	2	5	11	5	6	7
Maine	545	51 941	139	46 004	677	9 895	11	18	17	20	43	29
Maryland	11 158	1 567 197	1 793	1 334 552	13 688	398 018	5	8	14	9	13	12
Massachusetts	12 725	1 622 815	1 627	1 316 470	11 146	287 511	5	8	7	11	11	11
Michigan	9 997	1 967 086	1 487	1 745 979	13 763	330 976	5	6	11	6	16	19
Minnesota	3 616	391 714	414	294 093	4 960	63 331	9	17	10	22	31	19
Mississippi	988	124 079	169	99 015	1 325	23 520	7	7	10	8	12	10
Missouri	4 107	586 821	786	460 460	6 141	146 268	4	8	15	10	15	18
Montana	1 006	114 897	184	92 300	785	10 265	9	31	22	38	11	16
Nebraska	1 437	141 202	346	109 844	2 357	29 144	5	14	17	17	21	18
Nevada	6 565	1 220 858	1 661	1 064 118	11 487	243 002	5	8	6	10	9	15
New Hampshire	735	116 696	122	98 137	1 043	25 749	14	7	10	7	17	8
New Jersey	36 116	5 107 287	7 355	4 276 407	28 134	665 530	2	8	8	10	10	10
New Mexico	28 285	3 667 526	6 737	3 143 851	39 951	651 717	2	4	3	5	5	3
New York	104 189	10 311 271	13 667	8 120 010	56 464	1 607 504	2	6	6	7	6	7
North Carolina	7 270	1 080 439	1 384	908 909	8 305	193 271	5	14	11	16	22	16
North Dakota	444	22 459	78	17 050	614	3 219	34	37	43	49	61	21
Ohio	6 448	1 512 809	1 199	1 283 564	11 353	310 617	5	12	11	12	10	14
Oklahoma	4 349	771 529	648	690 334	5 985	125 248	5	3	9	4	11	8
Oregon	6 022	1 073 638	1 225	950 676	9 665	210 796	6	17	8	20	14	17
Pennsylvania	7 893	1 273 320	1 785	984 265	10 090	227 006	5	11	13	10	12	11
Rhode Island	2 186	207 036	447	157 405	1 890	31 264	9	14	25	18	14	12
South Carolina	2 036	250 730	505	212 435	2 783	40 148	11	18	26	22	17	13
South Dakota	261	58 514	75	54 803	346	6 633	10	5	29	5	12	8
Tennessee	3 639	684 426	702	557 852	7 330	139 067	9	24	16	30	29	34
Texas	240 396	39 481 767	44 837	33 854 797	289 142	5 659 883	2	10	4	11	7	13
Utah	4 740	455 385	847	372 776	5 947	85 310	6	8	8	10	14	11
Vermont	898	184 130	157	168 964	1 551	29 797	23	70	30	75	82	82
Virginia	13 703	1 808 975	2 189	1 596 173	19 375	529 580	3	4	7	5	7	6
Washington	10 009	1 711 293	2 286	1 516 628	18 830	350 383	4	15	5	17	12	10
West Virginia	940	95 910	179	81 758	1 160	26 584	16	9	15	7	16	11
Wisconsin	3 020	816 817	494	719 827	5 358	149 629	6	6	7	5	7	5
Wyoming	1 239	116 882	319	99 606	1 645	26 598	12	12	10	14	14	23

¹All firms data include both firms with paid employees and firms with no paid employees.

²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
United States	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
Agricultural services, forestry, fishing, and mining	41 949	2 708 843	6 250	1 677 175	29 524	514 556	2	8	8	9	15	12
Construction	152 573	21 923 384	31 478	19 146 212	168 873	4 218 419	2	7	3	8	8	7
Manufacturing	25 552	28 684 759	10 173	27 719 404	171 738	4 549 598	2	17	3	18	7	11
Transportation, communications, and utilities	84 554	8 293 935	12 735	5 605 332	79 682	1 587 106	2	6	9	8	15	14
Wholesale trade	31 480	40 386 625	14 125	38 746 137	94 281	2 388 988	3	9	6	9	8	6
Retail trade	155 061	32 280 310	48 713	28 599 447	324 474	3 892 182	2	5	3	6	4	5
Finance, insurance, and real estate	56 629	6 644 826	9 944	4 728 312	34 783	949 006	3	12	6	14	10	11
Services	500 449	39 177 767	70 838	30 406 573	463 889	11 297 362	1	9	4	12	5	9
Industries not classified	151 931	6 174 133	7 909	2 045 945	21 502	432 812	3	8	12	16	24	18
Alabama	2 919	396 775	426	355 509	3 950	91 369	5	6	9	7	7	6
Agricultural services, forestry, fishing, and mining	101	5 178	35	3 578	54	585	17	33	37	49	45	49
Construction	220	45 879	52	40 740	332	7 884	12	16	24	18	30	30
Manufacturing	61	54 176	8	53 661	399	7 783	29	—	—	—	—	—
Transportation, communications, and utilities	44	8 134	11	6 977	56	1 268	24	41	79	49	49	38
Wholesale trade	47	40 270	22	D	c	D	25	47	41	D	D	D
Retail trade	394	104 808	170	101 277	1 539	15 492	10	10	16	10	12	12
Finance, insurance, and real estate	61	4 652	15	D	b	D	36	40	37	D	D	D
Services	788	115 708	116	106 173	1 362	52 628	7	5	11	5	6	4
Industries not classified	1 204	17 970	—	—	—	—	13	31	—	—	—	—
Alaska	1 385	192 077	331	155 239	1 802	31 440	9	14	15	12	19	13
Agricultural services, forestry, fishing, and mining	133	5 697	2	D	a	D	13	24	—	D	D	D
Construction	156	34 005	83	32 665	238	8 111	14	10	19	10	36	7
Manufacturing	11	1 297	5	D	a	D	45	29	63	D	D	D
Transportation, communications, and utilities	83	3 911	21	2 656	19	627	26	38	60	62	61	54
Wholesale trade	3	8 935	3	8 935	33	1 976	—	—	—	—	—	—
Retail trade	150	78 827	65	75 067	919	11 730	10	22	18	21	24	30
Finance, insurance, and real estate	17	2 745	6	2 436	26	461	31	27	40	28	21	16
Services	525	24 178	85	16 344	286	5 479	8	12	19	13	13	13
Industries not classified	314	32 482	68	D	e	D	31	52	66	D	D	D
Arizona	28 894	4 226 654	6 320	3 712 514	42 791	770 963	2	5	3	6	5	3
Agricultural services, forestry, fishing, and mining	1 021	129 038	255	115 555	964	18 892	8	20	17	23	23	22
Construction	3 298	800 404	1 179	755 312	9 143	200 129	4	7	6	8	10	9
Manufacturing	693	437 960	300	409 937	3 543	84 005	8	20	11	22	15	15
Transportation, communications, and utilities	1 272	110 164	224	D	D	D	7	15	32	D	D	D
Wholesale trade	874	831 783	388	794 123	2 364	5 419 112	11	14	7	15	10	13
Retail trade	4 721	847 606	1 636	787 892	13 627	138 083	4	13	7	14	14	10
Finance, insurance, and real estate	1 617	162 247	369	128 648	1 245	32 490	18	24	27	29	36	48
Services	12 878	820 045	1 951	643 926	10 590	216 832	4	7	10	10	13	10
Industries not classified	2 521	87 407	22	D	b	D	8	22	93	D	D	D
Arkansas	2 586	189 955	365	121 645	2 044	30 487	15	24	27	33	34	30
Agricultural services, forestry, fishing, and mining	70	1 645	6	989	38	436	27	20	54	23	—	12
Construction	236	14 596	10	7 379	273	2 424	10	11	63	12	80	62
Manufacturing	84	D	7	D	a	D	16	D	92	D	D	D
Transportation, communications, and utilities	63	4 273	11	2 915	49	434	19	34	42	48	56	47
Wholesale trade	13	D	1	D	a	D	79	D	—	D	D	D
Retail trade	318	51 723	99	27 877	485	5 039	16	40	32	36	27	32
Finance, insurance, and real estate	56	2 108	3	D	a	D	17	40	80	D	D	D
Services	514	48 626	53	39 644	280	13 422	9	50	20	62	29	53
Industries not classified	1 232	63 545	175	D	f	D	28	57	52	D	D	D
California	336 405	51 682 136	50 223	42 872 261	392 434	8 082 903	1	10	5	12	8	9
Agricultural services, forestry, fishing, and mining	18 504	1 223 917	2 077	558 304	14 824	226 674	3	18	19	10	26	24
Construction	31 544	6 279 627	7 873	5 782 581	54 244	1 366 937	3	22	4	24	24	19
Manufacturing	8 979	19 099 130	3 739	18 451 986	84 498	2 381 326	4	26	3	27	14	20
Transportation, communications, and utilities	20 420	2 023 037	2 507	1 125 535	32 814	549 370	8	16	22	24	33	35
Wholesale trade	7 541	4 999 886	2 808	4 333 033	17 572	415 503	5	12	14	11	11	12
Retail trade	45 661	6 802 851	11 545	5 570 774	66 498	821 211	6	5	8	6	9	10
Finance, insurance, and real estate	16 538	1 548 996	2 856	1 046 076	7 478	220 605	8	17	16	21	12	23
Services	158 931	9 130 404	16 433	5 992 211	114 401	2 097 851	3	8	15	13	21	14
Industries not classified	28 313	574 288	412	11 760	104	3 426	3	14	74	56	92	66
Colorado	20 859	3 068 288	4 102	2 665 587	27 620	603 750	3	2	4	2	5	4
Agricultural services, forestry, fishing, and mining	363	25 097	80	19 618	254	7 667	20	23	35	26	31	32
Construction	3 337	595 082	912	538 177	4 900	136 256	4	7	6	8	4	5
Manufacturing	412	173 521	150	166 048	1 307	37 213	11	10	25	11	12	9
Transportation, communications, and utilities	777	169 815	175	148 084	1 253	33 177	10	9	18	10	6	6
Wholesale trade	323	261 673	109	254 271	839	28 231	6	20	14	21	11	9
Retail trade	3 028	1 003 403	1 035	928 109	10 389	121 430	6	4	10	4	8	7
Finance, insurance, and real estate	1 148	129 001	196	95 473	1 025	34 121	10	29	17	38	34	46
Services	9 468	642 580	1 147	485 719	7 409	199 554	4	5	9	7	10	10
Industries not classified	2 010	68 116	304	30 087	246	6 100	18	40	53	53	79	79
Connecticut	6 594	1 162 806	1 078	879 929	9 670	266 018	5	19	9	26	24	33
Agricultural services, forestry, fishing, and mining	113	7 186	27	D	b	D	13	39	43	D	D	D
Construction	672	77 225	112	51 474	420	10 014	5	12	21	18	23	18
Manufacturing	174	390 508	129	390 060	4 321	159 371	26	61	37	61	55	57
Transportation, communications, and utilities	327	41 461	45	33 826	454	6 860	12	58	35	71	65	36
Wholesale trade	171	155 721	70	148 348	320	12 593	17	12	15	12	16	9
Retail trade	715	117 151	192	95 391	963	12 004	8	14	16	19	33	27
Finance, insurance, and real estate	354	31 935	52	19 012	103	4 009	14	22	24	36	26	49
Services	2 685	198 849	390	132 421	2 974	58 620	6	21	19	22	24	26
Industries not classified	1 386	142 771	62	D	b	D	22	25	65	D	D	D

See footnotes at end of table.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Delaware	898	503 859	159	426 546	1 517	33 284	13	39	20	44	29	30
Agricultural services, forestry, fishing, and mining	2	D	1	D	a	D	—	D	—	D	D	D
Construction	61	D	10	D	b	D	24	D	65	D	D	D
Manufacturing	9	D	2	D	b	D	31	D	—	D	D	D
Transportation, communications, and utilities	56	D	—	—	—	—	25	D	—	—	—	—
Wholesale trade	39	D	24	347 801	384	11 639	32	D	47	50	70	72
Retail trade	82	18 158	43	16 141	147	2 461	30	68	60	77	58	72
Finance, insurance, and real estate	15	D	7	D	a	D	25	D	52	D	D	D
Services	334	53 886	72	46 292	918	17 508	9	38	25	43	47	40
Industries not classified	300	D	—	—	—	—	29	D	—	—	—	—
District of Columbia	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
Agricultural services, forestry, fishing, and mining	1	D	1	D	a	D	—	D	—	D	D	D
Construction	201	D	25	D	g	D	26	D	30	D	D	D
Manufacturing	29	D	9	D	b	D	38	D	81	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	58	D	47	D	c	D	62	D	58	D	D	D
Retail trade	135	D	64	D	f	D	16	D	26	D	D	D
Finance, insurance, and real estate	49	D	5	D	b	D	16	D	53	D	D	D
Services	953	289 070	199	D	g	D	7	6	11	D	D	D
Industries not classified	563	D	—	—	—	—	24	D	—	—	—	—
Florida	193 902	35 351 266	40 877	31 634 998	192 761	4 591 368	2	5	5	5	5	8
Agricultural services, forestry, fishing, and mining	4 804	293 909	762	188 597	2 931	44 995	8	23	29	36	47	37
Construction	20 894	2 919 877	4 399	2 555 083	18 296	475 170	6	16	17	17	18	23
Manufacturing	3 588	1 558 301	1 500	1 484 535	15 036	311 795	3	3	4	3	5	3
Transportation, communications, and utilities	16 758	1 532 505	2 866	1 263 442	11 209	212 628	4	12	18	15	7	9
Wholesale trade	9 518	15 298 701	5 428	14 982 527	30 787	782 024	7	12	12	12	14	12
Retail trade	19 714	4 510 721	6 843	4 105 379	36 888	522 367	4	6	10	7	13	12
Finance, insurance, and real estate	12 086	1 492 552	2 190	1 068 899	6 428	169 331	6	19	13	26	22	22
Services	81 010	7 053 989	15 741	5 710 911	69 778	1 994 248	4	10	9	11	10	13
Industries not classified	25 553	690 711	1 170	275 626	1 407	78 809	9	21	55	39	63	46
Georgia	11 741	1 887 924	1 772	1 612 910	12 543	292 330	4	9	6	11	11	9
Agricultural services, forestry, fishing, and mining	218	5 501	22	2 733	125	2 236	20	28	33	47	47	60
Construction	2 276	187 261	251	108 988	777	17 382	4	9	27	15	16	12
Manufacturing	189	182 594	64	176 261	1 810	34 962	29	58	48	60	55	58
Transportation, communications, and utilities	445	60 215	46	38 483	350	10 111	10	10	30	14	19	15
Wholesale trade	250	266 905	109	258 534	522	18 157	16	33	29	34	26	34
Retail trade	1 091	615 733	440	589 010	4 196	69 625	7	15	15	16	11	11
Finance, insurance, and real estate	287	27 367	42	17 259	111	2 771	15	51	42	66	59	56
Services	4 500	428 166	596	359 107	4 481	130 656	8	7	15	9	13	10
Industries not classified	2 485	114 181	202	62 535	171	6 431	13	27	41	54	70	83
Hawaii	4 153	277 047	360	178 206	2 276	45 306	8	8	18	11	17	10
Agricultural services, forestry, fishing, and mining	101	13 766	3	8 099	130	3 116	30	22	—	—	—	—
Construction	371	61 101	81	47 358	566	15 444	11	10	13	7	11	11
Manufacturing	67	4 056	4	D	b	D	26	34	18	D	D	D
Transportation, communications, and utilities	69	10 367	18	9 879	181	3 533	37	10	62	11	12	12
Wholesale trade	85	30 129	16	21 753	118	2 960	34	34	47	29	34	30
Retail trade	137	64 035	40	48 730	327	5 278	15	25	29	28	28	24
Finance, insurance, and real estate	52	5 978	4	D	b	D	14	9	60	D	D	D
Services	753	36 467	72	20 523	497	8 301	5	9	22	12	8	11
Industries not classified	2 521	51 149	123	16 817	410	4 104	10	38	54	82	86	84
Idaho	2 844	240 303	444	195 451	2 617	47 194	10	10	15	11	9	14
Agricultural services, forestry, fishing, and mining	58	13 168	17	11 749	95	7 548	25	51	41	59	57	71
Construction	333	56 397	101	49 915	442	8 224	16	6	19	8	14	11
Manufacturing	54	24 548	14	23 746	282	6 017	30	30	31	31	16	11
Transportation, communications, and utilities	175	13 903	36	10 714	144	3 013	11	20	12	25	12	9
Wholesale trade	44	11 609	7	9 749	57	953	29	21	50	25	45	53
Retail trade	355	51 154	106	41 961	787	7 293	8	19	12	23	12	10
Finance, insurance, and real estate	55	6 633	8	D	b	D	13	13	26	D	D	D
Services	734	37 714	106	30 409	639	11 787	5	5	13	7	5	9
Industries not classified	1 035	25 176	49	D	c	D	26	49	98	D	D	D
Illinois	31 010	4 814 853	6 320	4 173 772	71 692	1 551 678	4	14	3	16	35	35
Agricultural services, forestry, fishing, and mining	767	44 224	319	39 210	341	11 810	8	22	20	26	30	33
Construction	2 871	393 121	536	321 953	2 950	92 630	7	7	14	8	16	10
Manufacturing	528	452 411	278	446 996	4 343	119 785	9	19	12	20	27	22
Transportation, communications, and utilities	2 478	227 066	445	138 442	1 113	29 636	8	20	29	27	41	36
Wholesale trade	408	612 411	197	602 637	1 137	43 043	12	29	10	30	24	32
Retail trade	5 144	849 782	1 844	749 360	9 582	102 030	8	11	9	12	16	15
Finance, insurance, and real estate	2 343	131 941	308	85 579	1 044	16 170	12	16	20	25	35	20
Services	12 187	1 944 001	2 128	1 704 223	50 895	1 130 643	5	34	11	39	51	49
Industries not classified	4 286	159 896	268	85 372	287	5 932	9	35	34	66	71	44
Indiana	4 277	817 765	782	704 987	6 692	145 410	3	9	7	9	13	16
Agricultural services, forestry, fishing, and mining	56	5 822	9	D	a	D	28	86	91	D	D	D
Construction	589	104 442	127	92 853	854	22 641	12	15	14	16	12	16
Manufacturing	115	146 447	55	144 588	1 431	34 441	15	41	22	41	41	44
Transportation, communications, and utilities	221	42 717	44	33 760	457	10 006	9	10	30	11	36	26
Wholesale trade	96	76 874	35	74 978	387	9 499	25	25	27	26	28	23
Retail trade	645	254 768	243	232 645	2 111	25 346	10	20	15	22	12	19
Finance, insurance, and real estate	230	17 314	39	D	b	D	12	20	45	D	D	D
Services	1 322	154 985	230	110 675	1 366	40 788	4	27	16	38	22	42
Industries not classified	1 003	14 396	—	—	—	—	15	32	—	—	—	—

See footnotes at end of table.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Iowa	1 343	232 858	329	214 655	2 500	41 304	8	30	24	32	24	27
Agricultural services, forestry, fishing, and mining	19	D	—	—	—	—	43	D	—	—	—	—
Construction	108	D	22	D	b	D	21	D	41	D	D	D
Manufacturing	2	D	—	—	—	—	32	D	—	—	—	—
Transportation, communications, and utilities	32	D	—	—	—	—	29	D	—	—	—	—
Wholesale trade	40	29 105	10	28 729	152	4 286	47	41	39	42	38	38
Retail trade	288	99 214	134	97 861	1 732	19 968	8	53	13	53	37	58
Finance, insurance, and real estate	55	D	6	D	c	D	13	D	56	D	D	D
Services	526	32 615	84	25 688	375	9 575	7	11	18	17	7	15
Industries not classified	274	D	75	D	a	D	41	D	99	D	D	D
Kansas	3 547	403 045	728	350 937	5 755	86 965	6	5	10	6	7	8
Agricultural services, forestry, fishing, and mining	122	11 262	36	8 984	89	2 141	25	22	48	18	19	11
Construction	409	99 310	109	93 494	975	21 266	14	10	24	10	12	11
Manufacturing	61	64 464	40	64 057	488	12 725	31	30	43	30	37	41
Transportation, communications, and utilities	184	21 201	29	14 585	48	939	10	39	27	56	33	32
Wholesale trade	46	8 052	16	6 109	31	881	14	17	32	14	11	26
Retail trade	579	75 221	166	69 686	1 866	16 974	7	11	12	11	13	14
Finance, insurance, and real estate	130	14 793	24	10 525	66	1 798	9	9	21	6	17	11
Services	1 375	78 552	155	59 796	2 071	25 799	5	10	16	11	6	12
Industries not classified	642	30 189	155	23 701	122	4 442	25	45	45	58	75	61
Kentucky	1 481	282 916	388	249 136	3 085	67 295	9	18	26	21	18	21
Agricultural services, forestry, fishing, and mining	90	5 205	3	D	b	D	30	17	16	D	D	D
Construction	153	31 919	30	28 812	195	5 203	10	26	35	28	16	16
Manufacturing	37	D	2	D	c	D	33	D	—	D	D	D
Transportation, communications, and utilities	43	D	11	D	b	D	32	D	52	D	D	D
Wholesale trade	26	2 669	5	D	a	D	36	39	49	D	D	D
Retail trade	212	72 789	117	64 464	914	11 695	13	25	24	28	16	16
Finance, insurance, and real estate	80	7 835	17	6 358	70	1 863	21	19	34	24	45	49
Services	533	131 372	88	116 680	1 429	41 287	9	29	29	32	31	33
Industries not classified	306	12 571	115	D	c	D	31	52	69	D	D	D
Louisiana	6 645	1 282 958	1 359	1 121 441	9 356	249 926	2	5	11	5	6	7
Agricultural services, forestry, fishing, and mining	221	D	10	D	b	D	15	D	59	D	D	D
Construction	901	125 543	144	110 066	1 339	37 648	9	16	19	18	16	10
Manufacturing	117	187 116	32	185 555	1 191	51 294	29	8	39	8	13	11
Transportation, communications, and utilities	329	53 498	50	46 053	354	9 064	13	16	27	17	12	21
Wholesale trade	173	373 795	65	360 278	765	29 356	14	8	16	9	9	5
Retail trade	508	226 544	246	209 097	2 240	33 383	14	14	20	15	17	14
Finance, insurance, and real estate	290	D	61	D	c	D	16	D	32	D	D	D
Services	2 893	207 242	682	166 271	2 864	78 978	7	11	17	13	14	21
Industries not classified	1 221	67 391	78	D	e	D	16	23	66	D	D	D
Maine	545	51 941	139	46 004	677	9 895	11	18	17	20	43	29
Agricultural services, forestry, fishing, and mining	60	1 558	13	1 019	19	291	27	22	79	34	74	38
Construction	67	15 820	7	15 020	54	2 309	17	8	47	9	—	19
Manufacturing	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	25	D	2	D	a	D	56	D	—	D	D	D
Wholesale trade	4	D	4	D	a	D	59	D	59	D	D	D
Retail trade	83	17 649	34	16 692	400	3 654	26	46	42	49	66	66
Finance, insurance, and real estate	10	318	—	—	—	—	47	47	—	—	—	—
Services	223	12 879	56	10 356	175	3 300	16	16	26	20	25	21
Industries not classified	55	D	23	D	a	D	44	D	95	D	D	D
Maryland	11 158	1 567 197	1 793	1 334 552	13 688	398 018	5	8	14	9	13	12
Agricultural services, forestry, fishing, and mining	171	9 677	46	D	c	D	15	22	32	D	D	D
Construction	1 658	329 854	306	284 425	2 802	77 727	8	14	15	18	19	17
Manufacturing	78	48 318	27	47 375	549	16 818	16	28	19	28	19	28
Transportation, communications, and utilities	357	22 594	31	D	c	D	9	12	20	D	D	D
Wholesale trade	133	161 743	52	155 786	600	19 076	13	10	23	11	35	12
Retail trade	608	147 252	132	136 445	1 257	22 523	7	37	20	40	18	29
Finance, insurance, and real estate	316	42 224	46	28 972	412	14 659	17	32	25	47	56	57
Services	5 537	694 348	978	601 021	7 327	231 383	7	13	19	15	20	20
Industries not classified	2 298	111 188	175	57 710	449	9 365	13	31	51	57	73	83
Massachusetts	12 725	1 622 815	1 627	1 316 470	11 146	287 511	5	8	7	11	11	11
Agricultural services, forestry, fishing, and mining	243	12 611	21	D	a	D	20	62	66	D	D	D
Construction	1 015	276 078	237	259 954	1 095	44 106	17	18	22	19	17	27
Manufacturing	198	200 095	82	197 618	1 219	45 170	12	41	28	42	26	33
Transportation, communications, and utilities	688	24 513	46	8 256	111	2 419	7	12	27	25	26	25
Wholesale trade	191	192 991	53	185 651	430	13 245	14	15	18	16	20	16
Retail trade	1 299	243 172	396	191 362	3 368	34 816	7	10	12	13	22	16
Finance, insurance, and real estate	382	40 530	43	D	b	D	16	31	54	D	D	D
Services	6 171	428 981	530	292 159	3 904	118 965	6	10	12	17	20	22
Industries not classified	2 557	203 844	238	164 145	917	20 801	14	51	26	57	64	65
Michigan	9 997	1 967 086	1 487	1 745 979	13 763	330 976	5	6	11	6	16	19
Agricultural services, forestry, fishing, and mining	274	25 946	45	22 923	299	4 096	22	34	41	39	51	46
Construction	1 056	521 882	237	200 776	1 621	56 537	6	21	17	24	24	39
Manufacturing	168	223 338	58	219 043	1 611	46 103	18	9	31	8	10	16
Transportation, communications, and utilities	190	49 155	30	41 042	238	6 480	12	24	31	30	30	37
Wholesale trade	136	107 623	51	102 118	390	11 410	18	24	30	26	27	28
Retail trade	1 686	875 739	376	809 540	3 681	55 120	11	11	22	12	18	16
Finance, insurance, and real estate	364	34 652	61	27 044	181	7 098	9	11	44	16	22	28
Services	3 513	357 250	530	306 863	5 596	141 020	8	29	27	33	42	41
Industries not classified	2 611	71 499	101	16 631	146	3 112	10	26	53	52	76	64

See footnotes at end of table.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Minnesota	3 616	391 714	414	294 093	4 960	63 331	9	17	10	22	31	19
Agricultural services, forestry, fishing, and mining	91	D	13	D	b	D	28	D	43	D	D	D
Construction	317	34 252	46	29 278	319	7 386	20	39	34	45	53	47
Manufacturing	105	D	12	D	c	17	D	64	D	D	D	D
Transportation, communications, and utilities	89	6 128	9	2 351	30	849	17	22	53	32	78	45
Wholesale trade	96	100 250	39	98 388	165	5 218	16	51	26	52	30	26
Retail trade	312	106 819	76	88 576	2 500	23 162	9	34	27	41	58	46
Finance, insurance, and real estate	112	D	17	D	b	D	14	D	66	D	D	D
Services	1 395	99 488	175	57 720	1 648	20 979	6	18	15	26	57	37
Industries not classified	1 098	25 539	28	D	a	D	23	31	98	D	D	D
Mississippi	988	124 079	169	99 015	1 325	23 520	7	7	10	8	12	10
Agricultural services, forestry, fishing, and mining	27	D	12	D	b	D	78	D	62	D	D	D
Construction	105	46 568	14	44 010	292	7 752	10	1	38	1	8	3
Manufacturing	52	7 640	9	D	b	D	41	65	85	D	D	D
Transportation, communications, and utilities	61	4 173	2	D	b	D	21	12	—	D	D	D
Wholesale trade	14	D	13	D	b	D	42	D	46	D	D	D
Retail trade	164	21 162	54	15 475	444	2 996	17	31	30	35	30	27
Finance, insurance, and real estate	25	2 950	6	D	b	D	28	48	70	D	D	D
Services	333	23 163	61	18 010	281	6 983	11	15	20	16	14	25
Industries not classified	209	6 963	—	—	—	—	27	31	—	—	—	—
Missouri	4 107	586 821	786	460 460	6 141	146 268	4	8	15	10	15	18
Agricultural services, forestry, fishing, and mining	26	D	1	D	a	D	50	D	—	D	D	D
Construction	493	83 231	90	68 653	921	23 887	13	10	16	12	9	14
Manufacturing	113	39 879	33	25 331	187	6 714	24	27	29	40	54	65
Transportation, communications, and utilities	193	14 499	48	9 336	108	2 120	34	15	34	23	38	37
Wholesale trade	82	79 880	24	76 345	179	4 950	24	16	25	17	12	19
Retail trade	470	78 888	170	72 617	1 614	15 834	13	23	16	25	29	25
Finance, insurance, and real estate	184	D	21	D	b	D	20	D	54	D	D	D
Services	1 604	237 875	237	185 926	2 985	90 068	5	16	16	22	29	29
Industries not classified	942	45 124	163	19 453	123	1 865	9	40	53	85	99	75
Montana	1 006	114 897	184	92 300	785	10 265	9	31	22	38	11	16
Agricultural services, forestry, fishing, and mining	38	D	3	D	a	D	46	D	80	D	D	D
Construction	103	7 627	19	5 688	12	401	15	43	35	57	40	34
Manufacturing	38	3 487	1	D	a	D	43	51	—	D	D	D
Transportation, communications, and utilities	30	1 350	7	647	56	303	33	25	63	29	13	20
Wholesale trade	9	D	9	D	a	D	79	D	79	D	D	D
Retail trade	108	D	49	D	e	D	13	D	21	D	D	D
Finance, insurance, and real estate	26	5 621	6	D	b	D	25	79	73	D	D	D
Services	361	12 636	50	8 919	253	3 487	6	23	19	31	34	29
Industries not classified	293	12 723	41	D	a	D	26	72	98	D	D	D
Nebraska	1 437	141 202	346	109 844	2 357	29 144	5	14	17	17	21	18
Agricultural services, forestry, fishing, and mining	5	D	2	D	a	D	—	D	—	D	D	D
Construction	243	40 195	40	34 441	173	4 672	12	33	32	37	25	26
Manufacturing	13	D	5	D	b	D	48	D	67	D	D	D
Transportation, communications, and utilities	70	D	1	D	a	D	13	D	—	D	D	D
Wholesale trade	14	D	1	D	a	D	47	D	—	D	D	D
Retail trade	230	33 804	114	28 456	796	6 159	16	29	25	28	37	36
Finance, insurance, and real estate	79	D	1	D	a	D	23	D	—	D	D	D
Services	593	34 672	61	26 049	870	11 754	4	20	19	24	51	35
Industries not classified	191	18 868	121	D	e	D	31	64	51	D	D	D
Nevada	6 565	1 220 858	1 661	1 064 118	11 487	243 002	5	8	6	10	9	15
Agricultural services, forestry, fishing, and mining	290	25 985	116	D	e	D	10	18	35	D	D	D
Construction	607	279 055	225	267 930	2 783	64 087	10	16	14	17	16	17
Manufacturing	140	174 179	76	169 672	1 030	43 253	20	43	38	44	39	51
Transportation, communications, and utilities	162	52 100	42	D	e	D	18	76	49	D	D	D
Wholesale trade	130	111 964	50	D	f	D	16	16	20	D	D	D
Retail trade	858	214 952	303	204 858	2 504	32 798	6	14	10	15	22	24
Finance, insurance, and real estate	360	29 089	37	13 797	448	5 972	8	21	38	45	74	72
Services	2 675	233 806	556	164 651	2 500	47 757	7	10	7	15	25	18
Industries not classified	1 343	99 728	257	66 831	844	15 682	19	54	40	77	61	86
New Hampshire	735	116 696	122	98 137	1 043	25 749	14	7	10	7	17	8
Agricultural services, forestry, fishing, and mining	2	D	1	D	a	D	—	D	—	D	D	D
Construction	83	12 346	8	11 160	49	1 808	25	2	—	—	—	—
Manufacturing	11	D	1	D	c	D	72	D	—	D	D	D
Transportation, communications, and utilities	18	953	—	—	c	D	40	29	—	—	—	—
Wholesale trade	10	D	6	D	—	D	35	D	43	D	D	D
Retail trade	66	17 380	28	13 162	251	2 662	15	36	31	49	63	66
Finance, insurance, and real estate	30	D	5	D	b	D	20	D	70	D	D	D
Services	303	26 050	72	22 112	421	8 879	7	15	12	19	21	19
Industries not classified	212	6 414	—	—	—	—	41	66	—	—	—	—
New Jersey	36 116	5 107 287	7 355	4 276 407	28 134	665 530	2	8	8	10	10	10
Agricultural services, forestry, fishing, and mining	306	15 245	53	10 063	126	3 356	19	19	29	30	45	35
Construction	3 049	475 650	750	413 782	2 441	85 191	5	8	8	9	14	13
Manufacturing	795	461 212	386	449 689	3 272	80 177	5	20	10	20	22	21
Transportation, communications, and utilities	4 399	313 040	436	154 404	1 979	67 662	4	15	18	29	36	39
Wholesale trade	915	1 095 482	326	1 063 579	1 623	52 254	7	10	13	10	19	16
Retail trade	6 211	1 587 495	2 542	1 446 176	7 799	121 374	6	30	18	33	17	9
Finance, insurance, and real estate	1 827	107 645	148	51 685	488	15 754	8	11	17	21	25	33
Services	14 688	900 196	2 531	658 196	10 320	234 817	6	13	16	17	26	22
Industries not classified	3 929	151 321	186	28 834	86	4 945	15	17	54	56	46	88

See footnotes at end of table.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
New Mexico	28 285	3 667 526	6 737	3 143 851	39 951	651 717	2	4	3	5	5	3
Agricultural services, forestry, fishing, and mining	735	54 667	130	D	f	D	13	23	26	D	D	D
Construction	4 628	741 694	1 567	649 865	7 457	136 189	5	9	5	10	6	9
Manufacturing	825	237 808	224	226 458	2 332	47 722	5	13	14	13	16	11
Transportation, communications, and utilities	1 319	139 375	242	85 882	1 283	23 003	15	32	33	40	26	33
Wholesale trade	719	435 924	357	411 005	1 985	44 607	12	12	16	12	17	15
Retail trade	4 185	1 137 361	1 618	1 048 868	13 784	153 027	4	8	4	8	11	7
Finance, insurance, and real estate	1 577	232 746	456	157 403	2 771	38 187	6	23	20	32	48	30
Services	12 443	665 909	2 115	522 654	9 754	199 518	5	7	9	7	6	7
Industries not classified	1 859	22 043	33	D	a	D	12	11	98	D	D	D
New York	104 189	10 311 271	13 667	8 120 010	56 464	1 607 504	2	6	6	7	6	7
Agricultural services, forestry, fishing, and mining	978	47 603	234	D	e	D	8	22	19	D	D	D
Construction	7 088	1 256 916	1 300	1 148 684	5 716	202 255	4	8	6	8	8	6
Manufacturing	1 894	767 961	665	740 758	7 963	195 185	5	9	6	9	15	12
Transportation, communications, and utilities	13 048	753 700	1 119	467 185	5 041	112 072	7	10	15	15	21	15
Wholesale trade	2 253	1 744 674	851	1 651 131	4 465	123 994	9	19	15	20	21	22
Retail trade	14 368	1 907 133	4 143	1 511 282	11 138	181 188	7	12	19	16	19	25
Finance, insurance, and real estate	4 035	711 239	692	532 826	2 278	142 702	10	8	33	10	23	12
Services	43 187	2 397 102	4 002	1 815 568	18 944	601 396	4	13	9	17	14	15
Industries not classified	17 344	724 943	666	D	f	D	9	27	56	D	D	D
North Carolina	7 270	1 080 439	1 384	908 909	8 305	193 271	5	14	11	16	22	16
Agricultural services, forestry, fishing, and mining	221	15 090	59	12 100	169	3 064	19	36	34	34	33	39
Construction	1 342	171 058	223	120 990	1 313	30 203	8	12	17	14	10	9
Manufacturing	169	179 734	75	175 965	2 003	38 308	19	53	28	54	60	55
Transportation, communications, and utilities	297	20 863	53	15 276	171	4 456	12	20	24	23	18	18
Wholesale trade	153	132 174	47	115 853	311	9 052	10	29	22	34	41	40
Retail trade	843	223 354	383	209 369	2 058	28 788	7	9	18	10	17	13
Finance, insurance, and real estate	266	35 197	24	25 109	91	3 888	11	24	34	36	26	31
Services	2 108	268 600	371	226 769	2 046	74 303	5	12	11	13	15	14
Industries not classified	1 880	34 368	156	7 477	142	1 208	16	29	66	77	67	66
North Dakota	444	22 459	78	17 050	614	3 219	34	37	43	49	61	21
Agricultural services, forestry, fishing, and mining	34	D	—	—	—	—	56	D	—	—	—	—
Construction	38	—	9	D	a	D	26	D	36	D	D	D
Manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Transportation, communications, and utilities	31	D	25	D	a	D	54	D	70	D	D	D
Wholesale trade	4	D	1	D	a	D	61	D	—	D	D	D
Retail trade	18	D	6	D	c	—	21	D	37	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	80	D	—	—	—	—
Services	120	D	7	D	a	D	14	D	39	D	D	D
Industries not classified	196	D	30	D	e	D	76	D	96	D	D	D
Ohio	6 448	1 512 809	1 199	1 283 564	11 353	310 617	5	12	11	12	10	14
Agricultural services, forestry, fishing, and mining	225	6 318	34	D	b	D	17	32	42	D	D	D
Construction	906	221 541	207	191 251	1 796	60 348	5	44	21	52	55	63
Manufacturing	198	484 659	32	478 266	2 718	104 619	13	1	29	1	4	2
Transportation, communications, and utilities	318	44 413	50	D	c	D	16	37	45	D	D	D
Wholesale trade	220	94 735	35	86 839	232	7 190	22	22	24	24	16	18
Retail trade	872	212 963	303	201 919	2 238	27 122	11	43	15	45	30	27
Finance, insurance, and real estate	225	131 776	40	D	c	D	19	55	46	D	D	D
Services	1 788	200 347	308	173 701	3 231	67 594	6	10	19	11	23	11
Industries not classified	1 698	116 056	193	60 521	866	33 134	19	33	29	49	46	60
Oklahoma	4 349	771 529	648	690 334	5 985	125 248	5	3	9	4	11	8
Agricultural services, forestry, fishing, and mining	305	D	14	D	b	D	26	D	54	D	D	D
Construction	511	28 462	68	19 661	329	4 892	15	18	29	26	24	26
Manufacturing	50	D	16	D	f	D	15	D	28	D	D	D
Transportation, communications, and utilities	97	11 379	18	5 959	66	2 181	11	31	37	48	63	53
Wholesale trade	32	153 139	19	152 854	286	10 729	19	4	28	4	11	8
Retail trade	746	161 908	242	145 019	2 224	23 848	9	13	10	16	16	8
Finance, insurance, and real estate	162	15 036	27	D	b	D	23	30	28	D	D	D
Services	1 719	133 500	246	108 409	2 080	53 648	5	13	10	14	28	17
Industries not classified	729	11 499	—	—	—	—	21	25	—	—	—	—
Oregon	6 022	1 073 638	1 225	950 676	9 665	210 796	6	17	8	20	14	17
Agricultural services, forestry, fishing, and mining	260	40 022	73	34 025	833	13 494	12	18	28	22	26	14
Construction	578	313 305	245	286 841	2 155	72 688	6	46	12	50	34	45
Manufacturing	193	101 492	89	98 488	856	26 141	15	40	22	42	36	37
Transportation, communications, and utilities	159	45 772	32	41 107	438	11 877	15	13	29	15	21	17
Wholesale trade	74	D	37	D	c	D	27	D	50	D	D	D
Retail trade	836	309 734	361	284 161	3 139	43 517	5	17	13	19	26	21
Finance, insurance, and real estate	192	D	46	D	c	D	11	D	36	D	D	D
Services	2 372	92 672	242	62 535	1 259	24 692	8	17	13	24	31	25
Industries not classified	1 360	119 785	102	D	f	D	17	80	72	D	D	D
Pennsylvania	7 893	1 273 320	1 785	984 265	10 090	227 006	5	11	13	10	12	11
Agricultural services, forestry, fishing, and mining	97	9 508	30	D	b	D	14	72	49	D	D	D
Construction	909	157 811	228	131 894	1 020	29 904	10	20	14	20	16	20
Manufacturing	147	148 865	51	146 703	939	28 866	15	7	32	7	13	8
Transportation, communications, and utilities	249	118 942	21	D	f	D	8	2	46	D	D	D
Wholesale trade	116	130 760	37	129 297	330	10 548	19	26	35	27	23	23
Retail trade	1 168	126 003	312	87 088	1 024	11 313	7	13	26	19	17	18
Finance, insurance, and real estate	240	13 587	16	D	b	D	19	26	34	D	D	D
Services	3 235	330 164	716	275 474	4 425	94 156	3	22	17	26	26	20
Industries not classified	1 735	237 679	376	91 144	1 763	34 590	20	32	32	59	34	69

See footnotes at end of table.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Rhode Island	2 186	207 036	447	157 405	1 890	31 264	9	14	25	18	14	12
Agricultural services, forestry, fishing, and mining	12	D	3	D	a	D	58	D	—	D	D	D
Construction	153	16 549	41	D	c	D	14	7	30	D	D	D
Manufacturing	68	23 200	27	22 445	274	5 075	31	34	56	36	45	37
Transportation, communications, and utilities	66	D	8	D	a	D	25	D	80	D	D	D
Wholesale trade	22	D	5	D	a	D	40	D	85	D	D	D
Retail trade	454	93 042	137	80 023	692	9 287	22	26	23	31	26	36
Finance, insurance, and real estate	61	D	24	D	a	D	28	D	63	D	D	D
Services	805	46 175	114	30 451	705	10 843	6	12	16	15	7	11
Industries not classified	544	14 346	88	D	b	D	24	43	99	D	D	D
South Carolina	2 036	250 730	505	212 435	2 783	40 148	11	18	26	22	17	13
Agricultural services, forestry, fishing, and mining	47	D	1	D	a	D	38	D	—	D	D	D
Construction	427	26 741	92	18 974	337	4 571	11	22	30	31	31	34
Manufacturing	48	18 083	31	17 720	159	3 771	35	31	60	32	35	25
Transportation, communications, and utilities	42	4 275	2	D	b	D	20	12	—	D	D	D
Wholesale trade	44	54 936	12	53 874	108	3 274	22	71	36	73	71	72
Retail trade	315	82 195	99	72 490	1 101	11 067	13	9	24	10	19	16
Finance, insurance, and real estate	100	D	3	D	a	D	17	D	81	D	D	D
Services	567	47 532	110	38 267	770	13 904	7	15	12	18	31	18
Industries not classified	447	10 294	156	D	e	D	33	68	66	D	D	D
South Dakota	261	58 514	75	54 803	346	6 633	10	5	29	5	12	8
Agricultural services, forestry, fishing, and mining	15	D	14	D	b	D	60	D	65	D	D	D
Construction	25	D	5	D	a	D	21	D	65	D	D	D
Manufacturing	22	3 941	22	3 941	38	513	45	30	45	30	24	25
Transportation, communications, and utilities	10	D	1	D	a	D	47	D	—	D	D	D
Wholesale trade	14	D	—	D	—	D	91	D	—	—	—	—
Retail trade	59	46 706	25	45 108	212	4 938	35	2	49	2	13	7
Finance, insurance, and real estate	8	D	2	D	a	D	8	D	—	D	D	D
Services	87	D	6	D	b	D	18	D	59	D	D	D
Industries not classified	21	290	—	—	—	—	27	32	—	—	—	—
Tennessee	3 639	684 426	702	557 852	7 330	139 067	9	24	16	30	29	34
Agricultural services, forestry, fishing, and mining	51	D	16	D	a	D	34	D	93	D	D	D
Construction	835	97 833	148	63 731	772	15 798	10	9	16	15	17	18
Manufacturing	59	D	19	D	g	D	13	D	56	D	D	D
Transportation, communications, and utilities	127	D	7	D	b	D	20	D	62	D	D	D
Wholesale trade	74	113 602	32	111 727	227	8 818	23	70	37	70	48	74
Retail trade	405	92 326	235	82 954	1 970	19 459	5	11	12	13	18	16
Finance, insurance, and real estate	92	D	9	D	b	D	15	D	36	D	D	D
Services	1 051	141 807	136	105 336	1 935	41 275	7	18	20	24	51	35
Industries not classified	944	61 001	101	D	e	D	28	30	71	D	D	D
Texas	240 396	39 481 767	44 837	33 854 797	289 142	5 659 883	2	10	4	11	7	13
Agricultural services, forestry, fishing, and mining	9 823	556 592	1 409	437 268	5 260	103 743	4	12	19	16	24	22
Construction	53 730	4 158 189	8 162	3 248 268	30 175	601 612	5	16	9	20	17	18
Manufacturing	4 246	1 839 050	1 683	1 770 789	20 151	413 158	6	15	11	15	14	12
Transportation, communications, and utilities	17 288	2 088 111	3 751	1 432 767	17 787	388 979	6	16	16	19	14	19
Wholesale trade	5 845	11 357 218	2 580	11 088 190	22 948	541 447	8	35	10	36	17	21
Retail trade	30 460	7 717 074	9 817	7 081 929	87 518	913 723	3	19	7	21	10	13
Finance, insurance, and real estate	9 360	1 408 076	1 907	1 122 000	8 749	183 413	6	31	13	34	30	32
Services	86 945	8 972 591	14 773	7 480 470	91 689	2 461 959	2	31	8	38	13	34
Industries not classified	22 816	1 384 864	874	193 114	4 863	51 849	9	19	47	43	89	61
Utah	4 740	455 385	847	372 776	5 947	85 310	6	8	8	10	14	11
Agricultural services, forestry, fishing, and mining	142	10 324	29	6 653	126	1 735	26	45	53	72	64	78
Construction	520	150 921	147	135 310	1 257	26 979	12	16	15	17	19	21
Manufacturing	154	40 340	63	39 449	593	9 830	24	41	32	42	40	34
Transportation, communications, and utilities	87	3 342	21	2 125	34	487	16	24	35	36	51	27
Wholesale trade	61	25 557	25	24 849	68	1 693	19	57	41	59	39	34
Retail trade	603	77 251	213	69 164	2 238	19 375	11	12	9	15	16	17
Finance, insurance, and real estate	163	9 115	33	6 119	160	2 377	9	16	36	13	6	7
Services	1 694	68 703	153	47 506	840	14 537	4	9	15	12	17	10
Industries not classified	1 316	69 832	163	41 600	631	8 298	18	31	46	50	51	49
Vermont	898	184 130	157	168 964	1 551	29 797	23	70	30	75	82	82
Agricultural services, forestry, fishing, and mining	23	D	12	D	a	D	52	D	83	D	D	D
Construction	111	D	23	D	a	D	18	D	40	D	D	D
Manufacturing	19	D	11	D	a	D	53	D	92	D	D	D
Transportation, communications, and utilities	2	D	1	D	a	D	—	D	—	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	44	28 652	10	27 076	66	1 641	20	4	33	3	—	1
Finance, insurance, and real estate	19	D	—	D	—	D	15	D	—	—	—	—
Services	216	D	58	D	c	D	17	D	46	D	D	D
Industries not classified	464	D	42	D	g	D	41	D	97	D	D	D
Virginia	13 703	1 808 975	2 189	1 596 173	19 375	529 580	3	4	7	5	7	6
Agricultural services, forestry, fishing, and mining	222	7 267	54	D	b	D	16	21	38	D	D	D
Construction	2 089	312 700	444	273 640	3 517	84 409	8	11	11	13	18	18
Manufacturing	153	165 591	56	161 195	1 949	46 339	22	12	21	12	12	13
Transportation, communications, and utilities	495	43 608	45	30 621	375	8 245	9	12	24	18	14	16
Wholesale trade	136	215 787	70	211 963	801	28 431	6	9	14	9	27	21
Retail trade	1 230	143 324	447	123 972	2 435	23 976	6	11	17	12	14	11
Finance, insurance, and real estate	515	29 647	34	D	c	D	7	20	44	D	D	D
Services	6 105	815 241	896	729 840	9 761	326 455	5	5	9	5	6	6
Industries not classified	2 769	75 811	153	51 771	347	6 686	8	44	58	67	66	62

See footnotes at end of table.

Table 4. Statistics for Hispanic-Owned Firms by Industry Division for States: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Washington	10 009	1 711 293	2 286	1 516 628	18 830	350 383	4	15	5	17	12	10
Agricultural services, forestry, fishing, and mining	343	31 584	112	26 000	694	10 110	14	17	17	19	43	24
Construction	805	324 602	374	310 919	2 284	72 823	6	17	9	18	9	12
Manufacturing	311	80 134	90	74 341	579	18 799	14	43	27	46	42	52
Transportation, communications, and utilities	566	81 188	133	64 031	498	10 170	19	18	31	21	27	16
Wholesale trade	239	304 961	82	299 672	2 032	28 719	7	68	23	70	80	69
Retail trade	1 821	471 981	807	451 049	8 870	116 983	13	15	9	16	22	22
Finance, insurance, and real estate	259	19 860	25	9 019	70	2 468	11	19	41	37	46	63
Services	4 358	242 081	496	161 977	2 523	71 169	5	7	17	8	10	7
Industries not classified	1 307	154 903	167	119 619	1 279	19 142	11	43	35	58	50	59
West Virginia	940	95 910	179	81 758	1 160	26 584	16	9	15	7	16	11
Agricultural services, forestry, fishing, and mining	21	D	5	D	a	D	42	D	44	D	D	D
Construction	72	17 161	32	16 530	160	5 202	24	10	53	10	18	11
Manufacturing	23	1 324	1	D	a	D	41	42	18	D	D	D
Transportation, communications, and utilities	12	D	6	D	b	D	49	D	72	D	D	D
Wholesale trade	9	D	8	D	b	D	78	D	89	D	D	D
Retail trade	119	14 631	53	13 259	377	3 814	14	33	30	38	53	63
Finance, insurance, and real estate	21	D	5	D	a	D	22	D	45	D	D	D
Services	309	48 484	69	43 512	503	15 869	7	12	19	14	18	17
Industries not classified	354	5 609	—	—	—	—	35	73	—	—	—	—
Wisconsin	3 020	816 817	494	719 827	5 358	149 629	6	6	7	5	7	5
Agricultural services, forestry, fishing, and mining	37	D	1	D	a	D	41	D	—	D	D	D
Construction	229	54 618	66	D	e	D	10	10	11	D	D	D
Manufacturing	60	187 181	27	186 360	1 183	39 707	20	6	18	6	28	14
Transportation, communications, and utilities	109	D	11	D	a	D	21	D	38	D	D	D
Wholesale trade	72	189 251	39	187 520	229	8 802	9	11	17	11	36	18
Retail trade	479	109 386	191	99 637	1 619	16 282	9	10	13	12	17	16
Finance, insurance, and real estate	131	39 966	31	D	c	D	22	48	48	D	D	D
Services	909	173 774	129	165 071	1 887	65 832	7	5	21	6	10	10
Industries not classified	994	56 834	—	—	—	—	17	75	—	—	—	—
Wyoming	1 239	116 882	319	99 606	1 645	26 598	12	12	10	14	14	23
Agricultural services, forestry, fishing, and mining	67	13 260	32	10 990	96	6 512	25	58	44	73	80	84
Construction	169	22 207	81	20 158	303	5 770	14	14	22	17	19	17
Manufacturing	17	D	2	D	a	D	40	D	—	D	D	D
Transportation, communications, and utilities	60	6 953	18	D	b	D	23	42	44	D	D	D
Wholesale trade	2	D	2	D	b	D	—	D	—	D	D	D
Retail trade	139	31 994	87	30 665	783	6 323	13	20	19	21	23	22
Finance, insurance, and real estate	54	1 943	7	D	a	D	28	20	51	D	D	D
Services	485	25 139	91	20 302	370	4 609	9	23	13	27	17	18
Industries not classified	246	4 666	—	—	—	—	41	62	—	—	—	—

¹All firms data include both firms with paid employees and firms with no paid employees.
²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 5. Statistics for Hispanic-Owned Firms by Ethnicity for States: 1997

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
United States	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
Cuban	125 273	26 492 208	30 203	23 873 193	176 428	4 162 640	2	5	5	5	7	6
Mexican, Mexican American, Chicano	472 033	73 706 753	90 755	62 270 808	695 372	13 014 996	1	6	2	7	7	7
Puerto Rican	69 658	7 461 069	10 976	5 814 069	61 509	1 496 894	2	5	7	6	9	11
Spaniard	57 160	16 922 913	12 590	15 263 807	76 338	2 045 675	4	22	11	24	9	9
Hispanic Latin American	287 314	40 997 923	42 916	34 798 421	238 612	5 862 668	2	12	4	14	9	12
Other Spanish/Hispanic/Latino.....	188 458	20 693 715	24 445	16 654 239	140 487	3 247 154	2	3	7	4	6	6
Alabama	2 919	396 775	426	355 509	3 950	91 369	5	6	9	7	7	6
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican, Mexican American, Chicano	623	92 565	131	79 360	1 259	22 512	18	10	17	12	16	11
Puerto Rican	173	95 511	43	93 238	797	33 285	12	21	24	21	11	7
Spaniard	169	20 417	24	17 481	162	4 222	42	35	30	41	49	53
Hispanic Latin American	520	56 153	116	50 459	731	10 815	12	15	16	17	10	12
Other Spanish/Hispanic/Latino.....	1 150	102 835	80	88 698	623	11 588	11	8	28	10	12	10
Alaska	1 385	192 077	331	155 239	1 802	31 440	9	14	15	12	19	13
Cuban	30	D	6	D	b	D	12	D	43	D	D	D
Mexican, Mexican American, Chicano	582	105 445	149	81 942	1 078	15 872	19	15	20	13	28	12
Puerto Rican	47	D	9	D	b	D	14	D	51	D	D	D
Spaniard	104	17 299	29	D	b	D	11	10	24	D	D	D
Hispanic Latin American	228	14 119	39	D	c	D	11	15	39	D	D	D
Other Spanish/Hispanic/Latino.....	395	50 695	98	47 787	401	9 726	23	34	41	37	44	40
Arizona	28 894	4 226 654	6 320	3 712 514	42 791	770 963	2	5	3	6	5	3
Cuban	426	38 374	78	33 038	438	7 400	19	33	33	34	45	41
Mexican, Mexican American, Chicano	19 491	3 397 553	4 751	3 061 110	34 951	626 397	3	6	5	7	6	3
Puerto Rican	588	64 032	64	45 565	783	17 653	20	26	37	34	25	24
Spaniard	1 120	120 076	232	99 536	1 253	21 334	13	16	17	21	20	25
Hispanic Latin American	2 514	289 287	426	230 751	2 280	40 214	7	16	18	21	21	17
Other Spanish/Hispanic/Latino.....	4 754	317 332	769	242 515	3 086	57 965	7	11	25	15	15	16
Arkansas	2 586	189 955	365	121 645	2 044	30 487	15	24	27	33	34	30
Cuban	191	D	5	D	b	D	43	D	51	D	D	D
Mexican, Mexican American, Chicano	598	71 135	148	54 619	1 535	15 096	20	49	42	58	47	47
Puerto Rican	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard	119	D	57	D	b	D	33	D	72	D	D	D
Hispanic Latin American	313	15 810	15	8 853	39	1 045	29	21	57	25	58	33
Other Spanish/Hispanic/Latino.....	1 234	57 721	56	15 966	179	2 146	26	34	45	43	33	33
California	336 405	51 682 136	50 223	42 872 261	392 434	8 082 903	1	10	5	12	8	9
Cuban	8 744	1 780 775	2 164	1 548 798	13 753	267 557	18	21	32	23	29	22
Mexican, Mexican American, Chicano	191 765	29 779 819	30 564	24 612 656	259 411	5 014 072	3	12	5	15	12	11
Puerto Rican	5 826	652 061	1 020	560 597	9 046	93 766	19	30	46	34	48	37
Spaniard	15 240	2 830 112	2 935	2 195 152	16 034	448 945	7	14	16	18	18	22
Hispanic Latin American	69 359	12 263 731	8 122	10 707 265	67 435	1 597 924	8	36	11	42	15	25
Other Spanish/Hispanic/Latino.....	45 469	4 375 639	5 418	3 247 793	26 756	660 638	8	8	24	11	17	13
Colorado	20 859	3 068 288	4 102	2 665 587	27 620	603 750	3	2	4	2	5	4
Cuban	379	50 119	44	39 899	461	9 170	20	7	41	9	9	4
Mexican, Mexican American, Chicano	9 861	1 437 641	2 119	1 241 122	16 772	330 317	4	5	4	5	7	5
Puerto Rican	489	45 835	109	42 373	620	20 452	18	27	20	29	31	40
Spaniard	2 556	308 221	521	260 463	1 961	52 971	12	19	20	21	12	5
Hispanic Latin American	2 127	795 540	524	763 049	3 335	91 079	6	3	21	3	18	15
Other Spanish/Hispanic/Latino.....	5 447	430 932	786	318 680	4 471	99 761	7	12	10	12	10	13
Connecticut	6 594	1 162 806	1 078	879 929	9 670	266 018	5	19	9	26	24	33
Cuban	706	399 419	202	336 598	3 543	106 314	15	58	36	69	62	79
Mexican, Mexican American, Chicano	401	30 179	27	16 988	686	15 489	10	64	44	82	93	93
Puerto Rican	1 694	237 796	256	171 771	2 101	72 591	13	26	28	36	50	54
Spaniard	484	94 240	74	53 290	624	17 761	22	35	22	16	21	14
Hispanic Latin American	1 913	285 010	317	224 584	1 849	34 873	6	10	29	15	22	16
Other Spanish/Hispanic/Latino.....	1 395	116 161	202	76 699	866	18 989	8	16	22	22	22	29
Delaware	898	503 859	159	426 546	1 517	33 284	13	39	20	44	29	30
Cuban	40	9 368	17	8 844	88	2 593	25	22	21	25	28	35
Mexican, Mexican American, Chicano	99	D	7	D	a	D	27	D	55	D	D	D
Puerto Rican	362	36 417	58	31 282	676	11 383	33	47	46	54	58	53
Spaniard	86	D	25	D	e	D	21	D	43	D	D	D
Hispanic Latin American	137	D	39	D	e	D	22	D	38	D	D	D
Other Spanish/Hispanic/Latino.....	172	D	12	D	b	D	35	D	32	D	D	D
District of Columbia	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
Cuban	77	D	29	119 921	670	22 072	8	D	21	4	8	11
Mexican, Mexican American, Chicano	197	D	47	D	f	D	24	D	24	D	D	D
Puerto Rican	109	D	31	D	c	D	24	D	33	D	D	D
Spaniard	266	D	24	D	f	D	29	D	26	D	D	D
Hispanic Latin American	1 136	D	209	D	g	D	12	D	20	D	D	D
Other Spanish/Hispanic/Latino.....	367	D	37	D	e	D	31	D	40	D	D	D
Florida	193 902	35 351 266	40 877	31 634 998	192 761	4 591 368	2	5	5	5	5	8
Cuban	89 682	16 729 125	21 033	15 096 060	106 993	2 451 338	3	6	7	6	7	8
Mexican, Mexican American, Chicano	9 748	738 681	1 489	522 127	6 067	117 148	15	15	18	19	21	32
Puerto Rican	15 421	1 644 143	2 422	1 230 248	11 050	323 023	7	23	15	30	27	42
Spaniard	6 783	2 003 937	2 028	1 911 833	13 200	280 725	17	21	35	21	26	32
Hispanic Latin American	56 841	10 799 120	11 008	9 735 384	39 814	1 072 213	5	13	12	14	7	12
Other Spanish/Hispanic/Latino.....	15 427	3 436 260	2 896	3 139 347	15 637	346 921	7	19	17	20	24	23

See footnotes at end of table.

Table 5. Statistics for Hispanic-Owned Firms by Ethnicity for States: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Georgia	11 741	1 887 924	1 772	1 612 910	12 543	292 330	4	9	6	11	11	9
Cuban	1 136	525 332	376	494 080	3 819	93 969	12	22	19	23	38	27
Mexican, Mexican American, Chicano	2 968	594 049	589	516 574	3 786	66 059	7	24	12	28	14	17
Puerto Rican	1 407	127 043	166	95 982	1 117	21 697	11	13	26	19	30	25
Spaniard	723	53 332	95	34 743	488	8 284	18	16	32	22	21	20
Hispanic Latin American	2 827	323 251	395	252 190	1 915	58 561	10	10	12	10	11	17
Other Spanish/Hispanic/Latino	2 679	264 916	151	219 342	1 417	43 760	13	12	26	17	12	12
Hawaii	4 153	277 047	360	178 206	2 276	45 306	8	8	18	11	17	10
Cuban	17	2 890	7	2 252	26	896	35	19	35	24	11	12
Mexican, Mexican American, Chicano	628	60 191	49	38 264	534	11 857	25	10	26	5	12	5
Puerto Rican	808	21 795	85	9 788	99	3 306	20	22	75	21	36	30
Spaniard	732	46 225	58	29 236	537	8 221	23	19	27	22	8	10
Hispanic Latin American	243	21 954	27	5 433	94	1 700	17	50	51	43	52	49
Other Spanish/Hispanic/Latino	1 726	123 991	134	93 233	987	18 725	17	18	33	22	41	27
Idaho	2 844	240 303	444	195 451	2 617	47 194	10	10	15	11	9	14
Cuban	10	16 518	10	16 518	142	5 265	28	7	28	7	4	19
Mexican, Mexican American, Chicano	1 373	97 270	245	78 368	1 338	22 771	15	17	18	22	12	27
Puerto Rican	60	4 027	7	2 994	74	2 190	27	14	60	8	—	7
Spaniard	391	77 129	105	68 356	634	11 163	17	18	28	21	18	14
Hispanic Latin American	162	8 417	15	6 287	141	2 251	14	12	51	13	11	5
Other Spanish/Hispanic/Latino	849	36 942	62	22 928	288	3 554	21	24	23	32	24	20
Illinois	31 010	4 814 853	6 320	4 173 772	71 692	1 551 678	4	14	3	16	35	35
Cuban	1 341	293 940	275	278 030	1 723	50 143	18	13	25	15	14	15
Mexican, Mexican American, Chicano	15 584	2 471 682	3 996	2 169 958	44 012	698 027	4	15	4	17	45	36
Puerto Rican	2 636	203 897	407	146 958	1 704	37 483	8	14	14	18	26	20
Spaniard	1 014	210 537	153	186 778	1 571	40 803	14	15	47	16	39	20
Hispanic Latin American	5 274	1 180 151	1 098	1 018 359	19 550	632 471	6	34	14	37	55	77
Other Spanish/Hispanic/Latino	5 162	454 646	393	373 690	3 133	92 751	11	26	24	31	21	48
Indiana	4 277	817 765	782	704 987	6 692	145 410	3	9	7	9	13	16
Cuban	125	52 720	24	47 045	294	8 570	18	48	26	55	44	50
Mexican, Mexican American, Chicano	2 102	572 018	452	504 299	4 451	98 474	8	13	10	15	21	23
Puerto Rican	388	30 479	73	24 683	297	7 631	24	32	20	42	31	42
Spaniard	249	33 593	53	27 378	335	4 794	17	39	19	48	31	30
Hispanic Latin American	491	59 421	111	47 299	720	13 994	10	11	16	10	16	17
Other Spanish/Hispanic/Latino	922	69 535	69	54 282	595	11 948	10	18	29	22	22	28
Iowa	1 343	232 858	329	214 655	2 500	41 304	8	30	24	32	24	27
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican, Mexican American, Chicano	712	117 404	220	108 716	1 716	25 800	11	44	36	47	36	43
Puerto Rican	58	807	6	D	a	D	28	41	56	D	D	D
Spaniard	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American	211	18 601	49	16 796	181	2 817	13	38	28	42	28	31
Other Spanish/Hispanic/Latino	195	82 193	37	79 968	546	10 369	12	56	18	58	24	36
Kansas	3 547	403 045	728	350 937	5 755	86 965	6	5	10	6	7	8
Cuban	88	44 921	35	D	f	D	15	46	33	D	D	D
Mexican, Mexican American, Chicano	1 999	213 113	444	184 155	3 915	46 569	6	8	15	9	8	7
Puerto Rican	97	14 635	9	D	e	D	17	9	52	D	D	D
Spaniard	163	48 811	82	48 055	246	8 380	42	28	79	29	14	33
Hispanic Latin American	386	25 123	66	15 555	167	2 705	9	14	21	18	21	17
Other Spanish/Hispanic/Latino	813	56 442	91	47 550	574	10 568	17	23	20	26	24	21
Kentucky	1 481	282 916	388	249 136	3 085	67 295	9	18	26	21	18	21
Cuban	173	49 470	19	D	e	D	49	59	31	D	D	D
Mexican, Mexican American, Chicano	297	68 510	105	64 146	980	12 208	9	29	14	31	14	20
Puerto Rican	53	D	6	D	a	D	17	D	43	D	D	D
Spaniard	181	D	96	D	e	D	44	D	74	D	D	D
Hispanic Latin American	339	76 372	98	65 995	1 079	23 302	19	40	62	47	55	46
Other Spanish/Hispanic/Latino	437	52 691	62	D	e	D	13	25	27	D	D	D
Louisiana	6 645	1 282 958	1 359	1 121 441	9 356	249 926	2	5	11	5	6	7
Cuban	741	318 417	183	292 303	2 216	70 138	17	6	23	6	10	5
Mexican, Mexican American, Chicano	1 190	122 331	310	104 423	1 919	25 739	7	20	24	21	18	19
Puerto Rican	273	45 402	71	36 551	405	6 658	17	46	29	58	43	47
Spaniard	1 009	114 580	241	87 330	1 011	24 096	20	11	35	15	12	14
Hispanic Latin American	2 584	233 513	450	167 990	2 052	54 330	6	14	25	18	22	33
Other Spanish/Hispanic/Latino	849	448 714	104	432 844	1 753	68 965	8	7	22	8	8	7
Maine	545	51 941	139	46 004	677	9 895	11	18	17	20	43	29
Cuban	27	D	6	D	a	D	19	D	43	D	D	D
Mexican, Mexican American, Chicano	71	D	16	D	e	D	13	D	69	D	D	D
Puerto Rican	76	8 303	28	7 509	79	1 169	21	41	39	46	32	34
Spaniard	105	D	30	4 933	67	1 543	28	D	48	29	46	30
Hispanic Latin American	71	7 214	14	D	b	D	22	6	30	D	D	D
Other Spanish/Hispanic/Latino	195	17 321	44	15 367	150	2 648	19	9	50	10	21	19
Maryland	11 158	1 567 197	1 793	1 334 552	13 688	398 018	5	8	14	9	13	12
Cuban	869	137 025	216	115 939	1 167	42 039	17	15	29	19	23	26
Mexican, Mexican American, Chicano	809	133 146	133	111 088	1 436	32 822	16	14	15	18	21	15
Puerto Rican	847	205 151	151	193 423	1 280	52 658	14	10	26	11	20	24
Spaniard	849	210 358	151	188 530	1 633	51 634	12	31	29	35	25	27
Hispanic Latin American	5 777	706 843	926	580 488	7 086	189 365	6	11	21	14	19	21
Other Spanish/Hispanic/Latino	2 006	174 675	216	145 084	1 087	29 500	12	28	21	33	15	19

See footnotes at end of table.

Table 5. Statistics for Hispanic-Owned Firms by Ethnicity for States: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Massachusetts	12 725	1 622 815	1 627	1 316 470	11 146	287 511	5	8	7	11	11	11
Cuban	797	299 226	100	283 719	1 217	33 818	22	15	40	16	39	23
Mexican, Mexican American, Chicano	802	61 338	118	46 643	818	18 440	20	24	29	30	34	38
Puerto Rican	2 415	138 512	183	70 071	1 187	19 916	10	11	15	19	31	31
Spaniard	534	87 976	93	73 410	662	16 425	16	20	29	20	27	20
Hispanic Latin American	3 669	399 489	529	302 249	2 705	63 610	5	17	19	23	31	25
Other Spanish/Hispanic/Latino	4 508	636 275	604	540 379	4 557	135 303	9	21	17	25	23	25
Michigan	9 997	1 967 086	1 487	1 745 979	13 763	330 976	5	6	11	6	16	19
Cuban	384	92 343	75	D	g	D	18	12	54	D	D	D
Mexican, Mexican American, Chicano	3 914	1 070 897	740	1 004 553	6 591	146 193	4	6	9	6	14	18
Puerto Rican	434	247 069	93	229 260	1 974	48 762	15	37	59	41	81	78
Spaniard	677	158 202	47	D	e	D	12	17	27	D	D	D
Hispanic Latin American	937	194 160	189	181 386	2 223	59 520	18	17	24	19	33	33
Other Spanish/Hispanic/Latino	3 650	204 414	344	114 489	1 537	40 747	10	30	37	45	32	55
Minnesota	3 616	391 714	414	294 093	4 960	63 331	9	17	10	22	31	19
Cuban	167	25 652	23	D	c	D	36	28	30	D	D	D
Mexican, Mexican American, Chicano	1 163	213 323	155	D	h	D	10	30	21	D	D	D
Puerto Rican	125	D	39	17 406	350	4 210	21	D	30	30	45	37
Spaniard	185	D	21	D	b	D	25	D	37	D	D	D
Hispanic Latin American	658	61 050	95	45 885	1 408	16 986	17	30	27	37	68	50
Other Spanish/Hispanic/Latino	1 318	52 077	80	D	c	D	15	19	35	D	D	D
Mississippi	988	124 079	169	99 015	1 325	23 520	7	7	10	8	12	10
Cuban	66	25 219	17	22 684	128	5 215	21	8	46	9	12	29
Mexican, Mexican American, Chicano	237	31 872	57	23 611	490	6 116	11	23	23	31	24	26
Puerto Rican	38	3 378	3	2 608	119	2 154	33	11	—	—	—	—
Spaniard	105	8 790	20	7 690	80	1 319	32	16	25	20	4	13
Hispanic Latin American	207	34 845	37	30 386	321	6 064	29	13	29	9	33	14
Other Spanish/Hispanic/Latino	336	19 976	36	12 036	187	2 653	9	22	37	37	33	39
Missouri	4 107	586 821	786	460 460	6 141	146 268	4	8	15	10	15	18
Cuban	225	46 210	57	42 100	193	5 045	21	11	32	11	14	14
Mexican, Mexican American, Chicano	1 644	252 475	330	208 051	3 153	59 582	7	12	23	14	17	12
Puerto Rican	253	70 656	138	64 951	1 180	38 007	24	49	49	54	68	70
Spaniard	277	35 767	52	23 078	173	4 605	19	29	22	37	37	26
Hispanic Latin American	696	81 538	103	55 414	632	18 810	17	17	16	17	17	23
Other Spanish/Hispanic/Latino	1 011	100 175	106	66 864	810	20 219	7	13	32	15	15	18
Montana	1 006	114 897	184	92 300	785	10 265	9	31	22	38	11	16
Cuban	17	D	3	D	a	D	40	D	79	D	D	D
Mexican, Mexican American, Chicano	351	83 535	105	78 497	575	6 246	10	42	7	45	9	14
Puerto Rican	14	D	—	—	—	—	27	D	—	—	—	—
Spaniard	199	15 944	54	4 977	56	2 186	31	57	73	27	21	40
Hispanic Latin American	118	D	8	D	a	D	59	D	49	D	D	D
Other Spanish/Hispanic/Latino	307	10 400	14	D	c	D	15	20	29	D	D	D
Nebraska	1 437	141 202	346	109 844	2 357	29 144	5	14	17	17	21	18
Cuban	68	D	55	D	c	D	66	D	85	D	D	D
Mexican, Mexican American, Chicano	807	75 699	182	61 669	1 638	17 724	6	11	16	12	31	25
Puerto Rican	32	D	6	D	a	D	28	D	71	D	D	D
Spaniard	115	D	52	D	c	D	36	D	76	D	D	D
Hispanic Latin American	162	34 230	34	25 231	177	3 671	16	35	51	50	30	21
Other Spanish/Hispanic/Latino	253	7 693	16	2 953	116	1 121	16	21	47	53	57	51
Nevada	6 565	1 220 858	1 661	1 064 118	11 487	243 002	5	8	6	10	9	15
Cuban	267	155 195	96	D	f	D	9	47	24	D	D	D
Mexican, Mexican American, Chicano	3 134	526 282	859	446 289	6 379	116 333	4	7	9	9	17	13
Puerto Rican	307	10 241	51	D	c	D	14	30	45	D	D	D
Spaniard	928	202 314	191	178 656	1 501	30 303	14	16	15	18	25	23
Hispanic Latin American	1 063	217 241	294	191 715	1 786	50 152	13	31	31	35	34	48
Other Spanish/Hispanic/Latino	866	109 584	169	D	f	D	15	20	27	D	D	D
New Hampshire	735	116 696	122	98 137	1 043	25 749	14	7	10	7	17	8
Cuban	109	5 770	5	D	b	D	32	21	—	D	D	D
Mexican, Mexican American, Chicano	56	10 410	24	9 482	109	3 409	18	20	18	22	33	33
Puerto Rican	34	14 305	13	13 504	181	6 615	13	6	25	7	9	6
Spaniard	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American	228	60 429	47	52 706	459	10 427	26	12	15	5	20	15
Other Spanish/Hispanic/Latino	183	19 079	27	16 420	238	3 642	21	43	31	49	67	52
New Jersey	36 116	5 107 287	7 355	4 276 407	28 134	665 530	2	8	8	10	10	10
Cuban	5 520	1 273 679	2 017	1 174 686	8 036	159 135	8	11	7	12	10	10
Mexican, Mexican American, Chicano	1 197	133 501	185	105 749	857	27 495	12	34	55	43	63	59
Puerto Rican	6 278	594 023	976	446 708	4 200	99 476	7	9	11	13	17	16
Spaniard	2 287	919 937	866	873 640	2 946	90 552	16	54	43	57	24	32
Hispanic Latin American	15 022	1 594 529	2 203	1 196 770	6 611	177 537	4	8	12	11	20	20
Other Spanish/Hispanic/Latino	5 811	591 619	1 107	478 854	5 484	111 335	10	18	15	21	38	34
New Mexico	28 285	3 667 526	6 737	3 143 851	39 951	651 717	2	4	3	5	5	3
Cuban	179	14 473	10	10 938	121	2 919	26	9	26	3	3	1
Mexican, Mexican American, Chicano	11 164	1 600 510	2 962	1 394 484	18 881	285 287	5	5	6	5	10	5
Puerto Rican	209	8 635	23	6 658	86	3 175	24	10	49	13	28	28
Spaniard	4 002	465 837	941	373 666	5 326	87 892	8	10	15	11	13	9
Hispanic Latin American	2 828	487 129	916	447 179	4 551	88 583	7	10	12	11	13	13
Other Spanish/Hispanic/Latino	9 904	1 090 943	1 885	910 926	10 986	183 861	5	12	8	12	9	8

See footnotes at end of table.

Table 5. Statistics for Hispanic-Owned Firms by Ethnicity for States: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
New York	104 189	10 311 271	13 667	8 120 010	56 464	1 607 504	2	6	6	7	6	7
Cuban	5 963	1 463 015	1 245	1 188 026	8 040	231 091	13	19	10	22	18	25
Mexican, Mexican American, Chicano	4 809	311 603	944	261 290	1 732	68 884	12	16	39	20	17	20
Puerto Rican	17 124	1 365 126	2 381	975 131	7 553	229 584	5	9	10	13	12	12
Spaniard	4 449	966 231	933	850 313	6 948	244 104	12	15	20	16	14	15
Hispanic Latin American	60 603	4 478 661	6 997	3 379 840	25 351	601 836	3	11	7	11	10	17
Other Spanish/Hispanic/Latino	11 241	1 726 635	1 167	1 465 411	6 839	232 005	9	14	15	16	24	17
North Carolina	7 270	1 080 439	1 384	908 909	8 305	193 271	5	14	11	16	22	16
Cuban	437	233 857	168	223 529	1 736	62 536	15	6	29	6	6	4
Mexican, Mexican American, Chicano	1 524	171 432	475	128 182	1 886	27 011	8	19	24	25	24	23
Puerto Rican	752	108 668	180	D	f	D	16	10	19	D	D	D
Spaniard	248	85 618	45	D	e	D	14	11	35	D	D	D
Hispanic Latin American	1 596	295 901	305	261 459	2 672	56 891	13	39	18	44	53	45
Other Spanish/Hispanic/Latino	2 715	184 962	211	126 748	1 002	17 045	11	23	15	30	24	27
North Dakota	444	22 459	78	17 050	614	3 219	34	37	43	49	61	21
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican, Mexican American, Chicano	83	7 486	20	6 317	213	2 156	13	9	29	10	18	9
Puerto Rican	21	D	—	—	—	—	76	D	—	—	—	—
Spaniard	12	D	1	D	a	D	30	D	—	D	D	D
Hispanic Latin American	76	D	24	D	a	D	36	D	75	D	D	D
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Ohio	6 448	1 512 809	1 199	1 283 564	11 353	310 617	5	12	11	12	10	14
Cuban	340	227 346	59	214 763	1 660	40 427	27	20	31	21	28	28
Mexican, Mexican American, Chicano	1 516	341 305	351	253 819	2 980	82 268	9	29	20	38	33	47
Puerto Rican	985	162 986	148	118 717	679	16 357	13	39	21	52	30	31
Spaniard	457	189 621	116	173 105	1 391	26 596	15	33	31	37	38	18
Hispanic Latin American	960	101 314	238	79 349	1 777	26 977	10	22	24	25	32	27
Other Spanish/Hispanic/Latino	2 189	490 237	287	443 811	2 866	117 991	11	9	26	7	7	17
Oklahoma	4 349	771 529	648	690 334	5 985	125 248	5	3	9	4	11	8
Cuban	120	28 985	32	D	e	D	27	47	29	D	D	D
Mexican, Mexican American, Chicano	2 322	324 013	356	290 318	2 849	44 575	7	7	10	7	17	15
Puerto Rican	255	44 443	37	39 280	421	10 504	23	40	47	46	40	42
Spaniard	554	67 304	70	D	f	D	18	7	19	D	D	D
Hispanic Latin American	410	134 890	75	123 970	390	9 609	16	6	19	3	13	28
Other Spanish/Hispanic/Latino	689	171 892	79	152 260	1 233	37 461	9	4	31	4	7	8
Oregon	6 022	1 073 638	1 225	950 676	9 665	210 796	6	17	8	20	14	17
Cuban	256	17 216	16	14 697	66	1 570	25	25	33	30	23	15
Mexican, Mexican American, Chicano	2 477	569 013	789	514 730	6 335	119 324	5	31	11	34	23	32
Puerto Rican	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard	482	95 993	108	84 591	889	25 774	9	23	19	23	12	13
Hispanic Latin American	957	109 891	135	87 543	752	17 772	16	26	17	31	25	40
Other Spanish/Hispanic/Latino	1 613	213 078	134	182 964	1 307	38 886	13	22	24	23	18	33
Pennsylvania	7 893	1 273 320	1 785	984 265	10 090	227 006	5	11	13	10	12	11
Cuban	608	128 583	179	117 274	1 687	33 578	17	21	44	23	35	33
Mexican, Mexican American, Chicano	983	184 021	175	144 834	1 112	21 091	24	11	24	8	30	13
Puerto Rican	2 288	236 381	630	185 451	2 725	50 915	8	24	28	32	42	33
Spaniard	673	70 067	171	46 450	682	11 314	20	39	43	42	36	30
Hispanic Latin American	1 821	260 277	262	125 155	1 352	33 803	10	25	16	22	19	22
Other Spanish/Hispanic/Latino	1 520	393 991	368	365 100	2 532	76 304	9	14	24	15	17	31
Rhode Island	2 186	207 036	447	157 405	1 890	31 264	9	14	25	18	14	12
Cuban	45	4 058	10	D	b	D	14	40	44	D	D	D
Mexican, Mexican American, Chicano	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican	169	5 519	23	D	a	D	33	21	40	D	D	D
Spaniard	61	6 994	16	D	b	D	18	49	48	D	D	D
Hispanic Latin American	933	81 304	172	D	e	D	10	17	17	D	D	D
Other Spanish/Hispanic/Latino	765	91 865	124	74 381	1 089	17 167	17	20	20	25	13	18
South Carolina	2 036	250 730	505	212 435	2 783	40 148	11	18	26	22	17	13
Cuban	96	61 233	35	57 662	514	6 143	21	45	22	48	29	12
Mexican, Mexican American, Chicano	562	49 634	223	44 637	776	11 665	21	34	46	38	27	27
Puerto Rican	208	23 317	31	19 856	429	5 746	11	32	26	34	58	41
Spaniard	157	52 248	30	49 472	354	5 907	41	4	33	4	9	14
Hispanic Latin American	606	48 620	148	31 176	592	8 988	13	19	52	30	47	33
Other Spanish/Hispanic/Latino	408	15 678	38	9 632	117	1 698	11	34	49	56	47	40
South Dakota	261	58 514	75	54 803	346	6 633	10	5	29	5	12	8
Cuban	17	D	11	D	a	D	45	D	74	D	D	D
Mexican, Mexican American, Chicano	69	D	17	D	b	D	11	D	50	D	D	D
Puerto Rican	7	13	—	—	—	—	41	39	—	—	—	—
Spaniard	26	D	11	D	b	D	27	D	65	D	D	D
Hispanic Latin American	23	D	14	D	b	D	39	D	65	D	D	D
Other Spanish/Hispanic/Latino	119	26 109	22	D	c	D	17	2	54	D	D	D
Tennessee	3 639	684 426	702	557 852	7 330	139 067	9	24	16	30	29	34
Cuban	350	65 244	87	39 210	202	5 897	17	19	76	12	22	16
Mexican, Mexican American, Chicano	970	217 141	266	180 864	2 211	33 807	10	33	14	42	21	25
Puerto Rican	198	D	32	D	g	D	16	D	35	D	D	D
Spaniard	269	D	33	D	f	D	29	D	42	D	D	D
Hispanic Latin American	914	139 864	175	109 263	2 074	30 890	15	23	30	30	52	49
Other Spanish/Hispanic/Latino	939	60 449	110	40 297	336	7 772	21	9	24	12	24	23

See footnotes at end of table.

Table 5. Statistics for Hispanic-Owned Firms by Ethnicity for States: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Texas	240 396	39 481 767	44 837	33 854 797	289 142	5 659 883	2	10	4	11	7	13
Cuban	2 673	1 320 889	869	1 276 677	10 808	234 850	19	24	34	24	49	36
Mexican, Mexican American, Chicano	160 689	25 243 360	32 564	21 453 310	222 173	4 210 803	3	10	5	12	8	20
Puerto Rican	3 542	310 909	560	209 533	2 955	60 473	15	24	36	33	29	18
Spaniard	4 996	6 397 844	1 255	6 272 048	7 611	275 410	16	64	29	65	31	38
Hispanic Latin American	30 316	3 397 656	4 654	2 694 488	21 776	426 352	7	25	16	32	16	18
Other Spanish/Hispanic/Latino	38 179	2 811 110	4 935	1 948 742	23 820	451 993	5	7	12	10	8	12
Utah	4 740	455 385	847	372 776	5 947	85 310	6	8	8	10	14	11
Cuban	39	4 105	2	D	b	D	24	4	—	D	D	D
Mexican, Mexican American, Chicano	1 834	227 021	495	186 325	3 243	46 828	14	12	13	12	14	10
Puerto Rican	46	4 351	21	D	b	D	44	81	91	D	D	D
Spaniard	457	68 199	51	61 543	455	10 204	28	26	37	23	32	29
Hispanic Latin American	985	80 592	160	68 449	1 131	15 011	13	25	12	30	20	23
Other Spanish/Hispanic/Latino	1 379	71 117	118	48 899	1 013	11 295	9	22	42	34	32	25
Vermont	898	184 130	157	168 964	1 551	29 797	23	70	30	75	82	82
Cuban	19	D	—	—	—	—	41	D	—	—	—	—
Mexican, Mexican American, Chicano	72	D	50	D	c	D	37	D	51	D	D	D
Puerto Rican	62	D	14	D	b	D	20	D	54	D	D	D
Spaniard	93	6 481	17	4 401	14	375	15	20	76	29	—	19
Hispanic Latin American	198	D	52	D	g	D	36	D	78	D	D	D
Other Spanish/Hispanic/Latino	454	12 603	22	D	b	D	37	27	49	D	D	D
Virginia	13 703	1 808 975	2 189	1 596 173	19 375	529 580	3	4	7	5	7	6
Cuban	707	304 017	305	297 732	2 076	78 078	20	8	38	9	21	16
Mexican, Mexican American, Chicano	1 749	392 938	566	370 033	5 252	137 321	12	14	15	15	19	14
Puerto Rican	1 207	168 608	191	140 886	2 078	61 173	15	7	30	6	6	6
Spaniard	637	151 942	89	145 172	1 062	29 564	14	20	20	21	23	36
Hispanic Latin American	5 956	459 501	692	350 961	4 589	130 436	5	11	12	14	20	12
Other Spanish/Hispanic/Latino	3 447	331 969	346	291 389	4 318	93 009	9	13	32	16	13	18
Washington	10 009	1 711 293	2 286	1 516 628	18 830	350 383	4	15	5	17	12	10
Cuban	473	52 108	55	37 290	270	9 664	24	17	39	12	28	23
Mexican, Mexican American, Chicano	4 879	840 607	1 392	752 064	10 925	168 201	6	25	7	28	16	13
Puerto Rican	394	48 814	99	40 115	494	8 023	17	19	34	23	39	21
Spaniard	1 086	170 387	190	148 475	1 394	47 812	15	18	25	21	12	19
Hispanic Latin American	1 187	284 699	198	255 825	1 523	44 804	9	26	32	30	34	25
Other Spanish/Hispanic/Latino	1 989	314 678	352	282 859	4 225	71 878	11	23	16	25	49	38
West Virginia	940	95 910	179	81 758	1 160	26 584	16	9	15	7	16	11
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican, Mexican American, Chicano	249	24 750	34	18 664	243	6 854	49	26	23	20	23	22
Puerto Rican	48	1 669	7	D	a	D	11	31	45	D	D	D
Spaniard	88	22 608	41	21 583	247	7 043	18	14	34	14	25	9
Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino	235	20 783	28	18 032	216	4 112	11	9	26	9	13	5
Wisconsin	3 020	816 817	494	719 827	5 358	149 629	6	6	7	5	7	5
Cuban	233	D	24	D	c	D	38	D	32	D	D	D
Mexican, Mexican American, Chicano	1 057	425 681	265	364 973	2 762	58 771	11	11	13	11	14	11
Puerto Rican	483	131 566	16	D	f	D	20	2	40	D	D	D
Spaniard	334	117 647	35	115 341	828	32 433	25	2	21	2	10	4
Hispanic Latin American	520	D	97	41 409	577	16 749	20	D	13	28	33	41
Other Spanish/Hispanic/Latino	393	72 735	57	59 739	472	10 750	20	8	24	5	7	4
Wyoming	1 239	116 882	319	99 606	1 645	26 598	12	12	10	14	14	23
Cuban	6	D	2	D	a	D	57	D	64	D	D	D
Mexican, Mexican American, Chicano	625	59 631	174	52 667	1 147	19 253	18	17	17	19	19	32
Puerto Rican	31	D	16	D	c	D	38	D	49	D	D	D
Spaniard	194	20 539	39	13 597	145	1 812	17	27	30	23	28	33
Hispanic Latin American	88	4 862	27	4 008	51	722	24	21	60	25	47	44
Other Spanish/Hispanic/Latino	295	28 919	60	26 595	197	4 386	31	30	31	33	42	41

¹All firms data include both firms with paid employees and firms with no paid employees.
²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Akron, OH PMSA	455	51 225	87	39 849	363	23 326	24	56	49	73	54	82
Agricultural services, forestry, fishing, and mining	21	D	—	—	—	—	86	D	—	—	—	—
Construction	49	D	25	D	a	D	35	D	69	D	D	D
Manufacturing	8	D	3	D	a	D	55	D	77	D	D	D
Transportation, communications, and utilities	14	D	—	—	—	—	56	D	—	—	—	—
Wholesale trade	20	D	—	—	—	—	78	D	—	—	—	—
Retail trade	56	4 906	8	D	b	D	29	61	66	D	D	D
Finance, insurance, and real estate	25	D	4	D	a	D	72	D	84	D	D	D
Services	87	8 185	21	5 674	160	2 959	22	38	53	52	61	64
Industries not classified	175	D	26	D	c	D	53	D	94	D	D	D
Albany-Schenectady-Troy, NY MSA	978	126 115	453	102 119	1 654	19 854	38	39	61	37	49	26
Agricultural services, forestry, fishing, and mining	13	D	—	—	—	—	91	D	—	—	—	—
Construction	14	D	8	D	b	D	48	D	78	D	D	D
Transportation, communications, and utilities	1	D	1	D	b	D	—	D	—	D	D	D
Wholesale trade	18	D	—	—	—	—	92	D	—	—	—	—
Retail trade	132	D	77	D	e	D	52	D	96	D	D	D
Finance, insurance, and real estate	2	D	2	D	a	D	—	D	—	D	D	D
Services	794	57 253	364	49 818	1 268	11 381	41	57	76	66	64	45
Industries not classified	4	D	—	—	—	—	61	D	—	—	—	—
Albuquerque, NM MSA	10 942	1 851 246	2 677	1 601 254	19 309	366 152	3	5	4	5	5	4
Agricultural services, forestry, fishing, and mining	148	11 018	27	D	c	D	10	10	52	D	D	D
Construction	1 828	361 234	575	313 331	3 334	71 729	8	14	12	16	18	18
Manufacturing	305	193 140	112	188 266	1 822	39 809	12	16	19	17	21	14
Transportation, communications, and utilities	408	67 563	52	34 043	641	12 382	27	24	29	24	18	32
Wholesale trade	325	302 688	194	291 045	1 221	29 897	15	12	23	12	18	16
Retail trade	1 473	444 570	569	423 384	6 105	72 947	12	7	11	7	8	7
Finance, insurance, and real estate	787	106 671	169	54 944	589	13 334	9	32	29	43	35	40
Services	5 145	357 313	947	287 126	5 393	123 295	7	7	17	8	10	10
Industries not classified	523	7 048	33	D	a	D	22	14	97	D	D	D
Alexandria, LA MSA	137	30 369	39	D	e	D	34	46	52	D	D	D
Construction	17	D	13	D	c	D	70	D	92	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	10	D	4	D	b	D	49	D	61	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	80	D	—	—	—	—
Services	50	D	20	D	b	D	41	D	91	D	D	D
Industries not classified	56	D	—	—	—	—	94	D	—	—	—	—
Allentown-Bethlehem-Easton, PA MSA	726	76 966	97	48 526	376	7 566	16	32	33	52	36	34
Construction	92	2 760	19	1 372	11	251	28	36	47	42	46	43
Manufacturing	9	D	—	—	—	—	38	D	—	—	—	—
Transportation, communications, and utilities	19	D	4	D	a	D	40	D	84	D	D	D
Wholesale trade	23	D	9	D	c	D	39	D	54	D	D	D
Retail trade	170	10 559	8	D	b	D	20	41	70	D	D	D
Finance, insurance, and real estate	12	D	—	—	—	—	32	D	—	—	—	—
Services	171	8 527	25	5 678	116	3 014	17	25	42	38	61	52
Industries not classified	230	21 338	31	D	c	D	34	43	96	D	D	D
Amarillo, TX MSA	758	39 977	101	21 741	315	3 137	28	21	18	8	14	12
Agricultural services, forestry, fishing, and mining	16	D	—	—	—	—	63	D	—	—	—	—
Construction	170	D	62	12 685	142	1 792	48	D	25	9	21	14
Manufacturing	7	D	—	—	—	—	88	D	—	—	—	—
Wholesale trade	30	D	1	D	a	D	90	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	3	D	—	—	—	—	—	D	—	—	—	—
Anchorage, AK MSA	540	89 014	137	78 544	847	17 491	5	8	15	10	23	10
Agricultural services, forestry, fishing, and mining	18	D	—	—	—	—	39	D	—	—	—	—
Construction	63	21 292	32	20 568	100	5 592	17	10	17	10	8	6
Manufacturing	1	D	1	D	a	D	—	D	—	D	D	D
Transportation, communications, and utilities	57	3 599	21	2 656	19	627	38	42	59	61	61	54
Wholesale trade	2	D	2	D	b	D	—	D	—	D	D	D
Retail trade	53	34 630	27	32 585	494	4 680	16	20	21	22	41	30
Finance, insurance, and real estate	13	D	2	D	a	D	31	D	—	D	D	D
Services	301	16 814	53	12 490	182	4 544	8	15	30	15	20	13
Industries not classified	32	D	—	—	—	—	10	D	—	—	—	—
Ann Arbor, MI PMSA	875	61 373	37	42 125	227	5 820	18	12	31	16	26	16
Agricultural services, forestry, fishing, and mining	24	D	4	D	a	D	74	D	82	D	D	D
Construction	92	D	19	22 526	103	3 014	51	D	34	5	19	9
Manufacturing	8	D	—	—	—	—	89	D	—	—	—	—
Transportation, communications, and utilities	10	D	—	—	—	—	53	D	—	—	—	—
Wholesale trade	5	D	—	—	—	—	84	D	—	—	—	—
Retail trade	36	D	5	D	a	D	38	D	67	D	D	D
Finance, insurance, and real estate	5	D	1	D	b	D	64	D	—	D	D	D
Services	380	9 286	9	D	b	D	21	38	70	D	D	D
Industries not classified	317	3 726	—	—	—	—	39	47	—	—	—	—
Appleton-Oshkosh-Neenah, WI MSA	121	6 948	29	5 225	22	1 474	31	27	40	29	38	68
Construction	16	2 725	4	D	a	D	17	6	59	D	D	D
Wholesale trade	4	D	4	D	a	D	61	D	61	D	D	D
Retail trade	1	D	1	D	a	D	—	D	—	D	D	D
Services	64	2 372	20	2 075	5	1 279	10	61	49	68	62	78
Industries not classified	36	D	—	—	—	—	94	D	—	—	—	—
Asheville, NC MSA	189	D	33	D	e	D	17	D	57	D	D	D
Agricultural services, forestry, fishing, and mining	11	D	11	D	a	D	90	D	90	D	D	D
Construction	26	D	—	—	—	—	32	D	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Asheville, NC MSA—Con.												
Manufacturing	8	D	4	D	c	D	38	D	60	D	D	D
Transportation, communications, and utilities	17	D	1	D	a	D	86	D	—	D	D	D
Retail trade	21	D	11	D	c	D	38	D	49	D	D	D
Finance, insurance, and real estate	18	D	—	—	—	—	40	D	—	—	—	—
Services	88	D	6	D	b	D	25	D	89	D	D	D
Athens, GA MSA	141	19 323	20	D	c	D	37	85	75	D	D	D
Agricultural services, forestry, fishing, and mining	18	D	—	—	—	—	92	D	—	—	—	—
Construction	50	D	—	—	—	—	84	D	—	—	—	—
Manufacturing	13	D	3	D	a	D	66	D	79	D	D	D
Retail trade	37	D	17	D	c	D	38	D	89	D	D	D
Services	25	159	—	—	—	—	48	63	—	—	—	—
Atlanta, GA MSA	8 543	1 504 077	1 233	1 289 371	9 142	218 652	5	11	6	13	15	12
Agricultural services, forestry, fishing, and mining	89	2 950	17	D	b	D	37	39	41	D	D	D
Construction	1 914	176 270	211	102 360	688	15 877	5	9	22	15	17	12
Manufacturing	118	160 349	51	155 063	1 620	30 754	36	65	60	68	61	66
Transportation, communications, and utilities	311	49 977	30	30 953	246	7 763	11	10	30	11	8	3
Wholesale trade	200	221 016	90	D	e	D	13	26	24	D	D	D
Retail trade	687	475 247	298	456 522	2 479	49 371	9	19	19	20	13	12
Finance, insurance, and real estate	213	15 831	30	D	b	D	19	38	48	D	D	D
Services	3 409	336 686	413	282 353	3 476	96 439	6	10	15	11	15	12
Industries not classified	1 601	65 751	94	D	b	D	14	39	40	D	D	D
Atlantic—Cape May, NJ PMSA	536	30 039	98	21 374	257	4 636	26	22	21	25	26	20
Agricultural services, forestry, fishing, and mining	14	D	7	D	a	D	51	D	74	D	D	D
Construction	63	D	28	7 176	53	913	24	D	39	55	70	50
Manufacturing	6	D	—	—	—	—	87	D	—	—	—	—
Transportation, communications, and utilities	22	D	7	D	a	D	62	D	89	D	D	D
Retail trade	49	D	—	—	—	—	58	D	—	—	—	—
Finance, insurance, and real estate	48	D	—	—	—	—	49	D	—	—	—	—
Services	334	D	56	D	c	D	41	D	23	D	D	D
Augusta—Aiken, GA—SC MSA	422	31 153	85	21 531	319	4 935	23	16	33	21	24	13
Agricultural services, forestry, fishing, and mining	23	D	5	D	b	D	72	D	85	D	D	D
Construction	67	D	47	D	b	D	37	D	54	D	D	D
Manufacturing	7	D	—	—	—	—	75	D	—	—	—	—
Transportation, communications, and utilities	21	D	—	—	—	—	42	D	—	—	—	—
Wholesale trade	3	D	—	—	—	—	78	D	—	—	—	—
Retail trade	44	10 973	22	D	c	D	19	34	35	D	D	D
Finance, insurance, and real estate	30	D	3	D	a	D	66	D	78	D	D	D
Services	107	11 580	9	D	b	D	16	15	60	D	D	D
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Austin—San Marcos, TX MSA	11 130	1 336 367	2 032	1 054 051	9 840	175 511	8	44	22	49	29	28
Agricultural services, forestry, fishing, and mining	183	4 200	23	D	a	D	32	78	91	D	D	D
Construction	3 900	673 627	656	622 184	2 061	64 757	21	75	50	82	30	62
Manufacturing	291	96 921	194	95 300	828	18 472	38	40	57	41	32	38
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	133	27 122	37	24 146	162	4 124	30	18	82	21	64	44
Retail trade	768	115 665	278	98 482	4 379	20 018	25	42	45	52	48	47
Finance, insurance, and real estate	684	63 671	62	29 178	287	5 343	15	13	58	22	40	24
Services	4 243	328 271	656	166 646	1 895	57 162	11	25	37	37	37	38
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Bakersfield, CA MSA	2 762	210 789	432	165 377	2 166	38 757	24	16	27	18	26	18
Agricultural services, forestry, fishing, and mining	337	23 659	84	19 201	310	2 884	19	5	39	8	17	23
Construction	423	56 973	124	51 876	473	7 771	33	46	32	48	29	28
Manufacturing	89	7 206	30	D	b	D	30	37	65	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	87	D	1	D	a	D	92	D	—	D	D	D
Retail trade	246	29 267	14	18 666	171	2 426	37	18	—	—	—	—
Finance, insurance, and real estate	264	D	91	D	b	D	62	D	94	D	D	D
Services	1 180	41 818	81	29 096	785	11 791	46	25	87	39	71	36
Industries not classified	10	D	—	—	—	—	—	D	—	—	—	—
Baltimore, MD PMSA	2 893	463 223	574	411 598	3 845	105 941	10	12	17	13	27	18
Agricultural services, forestry, fishing, and mining	56	D	8	D	b	D	31	D	55	D	D	D
Construction	230	D	60	D	f	D	19	D	22	D	D	D
Manufacturing	37	23 458	16	D	c	D	25	58	28	D	D	D
Transportation, communications, and utilities	73	D	4	D	a	D	16	D	86	D	D	D
Wholesale trade	57	D	24	D	c	D	18	D	39	D	D	D
Retail trade	170	D	55	46 751	674	10 947	17	D	15	28	28	38
Finance, insurance, and real estate	107	22 532	19	D	e	D	24	57	34	D	D	D
Services	1 426	144 593	302	D	g	D	12	35	29	D	D	D
Industries not classified	737	41 462	86	D	c	D	24	54	50	D	D	D
Barnstable—Yarmouth, MA MSA	460	28 557	48	22 524	303	7 189	35	45	46	53	51	57
Agricultural services, forestry, fishing, and mining	1	D	—	—	—	—	—	D	—	—	—	—
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	6	D	—	—	—	—	87	D	—	—	—	—
Transportation, communications, and utilities	13	D	1	D	a	D	52	D	—	D	D	D
Retail trade	26	D	23	D	c	D	47	D	58	D	D	D
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	119	D	—	—	—	—	76	D	—	—	—	—
Baton Rouge, LA MSA	676	136 597	162	124 098	1 343	46 483	27	5	50	7	5	3
Agricultural services, forestry, fishing, and mining	34	D	—	—	—	—	56	D	—	—	—	—
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	6	D	3	D	c	D	34	D	—	D	D	D
Transportation, communications, and utilities	1	D	1	D	c	D	—	D	—	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Baton Rouge, LA MSA—Con.												
Wholesale trade	19	D	6	D	b	D	23	D	51	D	D	D
Retail trade	33	8 646	16	D	b	D	26	29	48	D	D	D
Finance, insurance, and real estate	48	D	20	D	b	D	15	D	42	D	D	D
Services	284	25 280	109	23 331	370	12 320	38	11	73	12	12	8
Industries not classified	152	D	—	—	—	—	41	D	—	—	—	—
Beaumont–Port Arthur, TX MSA	1 903	186 730	324	D	g	D	24	53	36	D	D	D
Agricultural services, forestry, fishing, and mining	66	D	1	D	a	D	41	D	—	D	D	D
Construction	489	50 926	229	49 356	706	12 459	21	58	40	60	64	64
Manufacturing	24	D	7	D	b	D	54	D	89	D	D	D
Wholesale trade	2	D	2	D	a	D	—	D	S	S	S	S
Retail trade	5	D	5	D	S	D	—	D	S	—	—	—
Finance, insurance, and real estate	45	D	—	—	—	—	94	D	—	—	—	—
Services	1 161	123 450	77	D	f	D	33	79	96	D	D	D
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Bellingham, WA MSA	128	6 812	48	6 078	121	780	17	39	39	45	37	51
Agricultural services, forestry, fishing, and mining	11	D	11	D	a	D	90	D	90	D	D	D
Construction	10	D	5	D	b	D	48	D	85	D	D	D
Manufacturing	7	D	—	—	—	—	51	D	—	—	—	—
Wholesale trade	7	D	—	—	—	—	53	D	—	—	—	—
Retail trade	34	D	21	D	b	D	32	D	41	D	D	D
Finance, insurance, and real estate	1	D	—	—	—	—	—	D	—	—	—	—
Services	57	1 691	12	D	a	D	25	44	62	D	D	D
Benton Harbor, MI MSA	230	10 413	34	D	c	D	38	51	47	D	D	D
Construction	7	D	—	—	—	—	54	D	—	—	—	—
Retail trade	4	D	4	D	b	D	62	D	62	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	80	D	—	—	—	—
Services	48	D	30	D	c	D	35	D	51	D	D	D
Industries not classified	167	1 160	—	—	—	—	49	58	—	—	—	—
Bergen–Passaic, NJ PMSA	8 182	840 502	1 253	622 699	4 406	157 048	6	14	18	21	19	22
Agricultural services, forestry, fishing, and mining	50	1 992	5	D	a	D	24	31	66	D	D	D
Construction	455	65 863	102	55 558	551	17 175	10	43	27	52	61	61
Manufacturing	154	92 104	78	90 483	585	18 553	19	52	27	53	35	35
Transportation, communications, and utilities	907	54 812	112	24 109	221	6 197	13	12	28	12	14	13
Wholesale trade	254	114 772	88	95 878	263	6 614	20	32	32	40	40	38
Retail trade	1 257	186 427	367	150 314	609	14 726	17	22	45	29	34	41
Finance, insurance, and real estate	523	20 989	17	D	b	D	23	24	28	D	D	D
Services	3 368	246 600	454	191 303	2 089	88 109	13	26	25	34	37	36
Industries not classified	1 214	56 945	31	D	b	D	10	31	97	D	D	D
Billings, MT MSA	128	66 890	39	65 791	249	4 702	13	53	29	53	17	21
Construction	18	D	5	D	a	D	38	D	66	D	D	D
Manufacturing	3	D	—	—	—	—	80	D	—	—	—	—
Transportation, communications, and utilities	2	D	1	D	b	D	—	D	—	D	D	D
Wholesale trade	8	D	8	D	a	D	89	D	89	D	D	D
Retail trade	30	56 177	13	56 090	55	1 293	20	62	44	62	21	8
Finance, insurance, and real estate	15	D	6	D	b	D	37	D	73	D	D	D
Services	45	3 532	7	3 193	100	1 734	12	20	38	23	12	29
Industries not classified	8	D	—	—	—	—	34	D	—	—	—	—
Biloxi–Gulfport–Pascagoula, MS MSA	273	47 638	34	42 559	277	7 368	14	10	26	12	13	9
Construction	17	D	2	D	c	D	29	D	—	D	D	D
Manufacturing	24	D	—	—	—	—	93	D	—	—	—	—
Transportation, communications, and utilities	5	D	—	—	—	—	65	D	—	—	—	—
Wholesale trade	7	D	7	D	b	D	73	D	73	D	D	D
Retail trade	50	D	—	—	—	—	22	D	—	—	—	—
Finance, insurance, and real estate	6	D	5	D	b	D	69	D	84	D	D	D
Services	87	6 948	20	D	b	D	19	25	33	D	D	D
Industries not classified	78	D	—	—	—	—	45	D	—	—	—	—
Birmingham, AL MSA	629	50 471	70	39 573	500	6 659	14	18	17	23	36	24
Agricultural services, forestry, fishing, and mining	3	D	3	D	a	D	78	D	78	D	D	D
Construction	41	4 317	8	D	a	D	20	43	59	D	D	D
Manufacturing	1	D	1	D	b	D	—	D	—	D	D	D
Wholesale trade	17	D	4	D	b	D	54	D	61	D	D	D
Retail trade	69	20 741	28	20 387	367	3 437	16	43	36	44	48	47
Finance, insurance, and real estate	23	2 412	10	D	a	D	28	72	51	D	D	D
Services	209	7 687	16	4 491	61	1 157	14	22	36	32	26	25
Industries not classified	266	5 165	—	—	—	—	28	47	—	—	—	—
Bloomington–Normal, IL MSA	167	9 465	15	D	b	D	27	32	63	D	D	D
Construction	32	D	—	—	—	—	93	D	—	—	—	—
Transportation, communications, and utilities	18	D	—	—	—	—	92	D	—	—	—	—
Retail trade	55	D	5	D	a	D	59	D	86	D	D	D
Services	62	D	10	D	b	D	78	D	90	D	D	D
Boise City, ID MSA	858	124 036	190	107 732	1 310	28 461	8	11	10	11	9	19
Agricultural services, forestry, fishing, and mining	16	D	6	D	b	D	55	D	88	D	D	D
Construction	137	30 178	50	26 342	191	4 734	18	10	24	9	20	14
Manufacturing	33	D	13	D	c	D	43	D	33	D	D	D
Transportation, communications, and utilities	85	7 650	17	6 842	97	2 264	16	37	31	40	13	8
Wholesale trade	22	D	4	D	b	D	46	D	84	D	D	D
Retail trade	153	35 276	52	28 989	524	4 650	16	30	25	37	21	19
Finance, insurance, and real estate	25	D	7	D	b	D	31	D	30	D	D	D
Services	280	16 837	41	D	c	D	13	14	19	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Boise City, ID MSA—Con.												
Industries not classified	108	D	—	—	—	—	37	D	—	—	—	—
Boston, MA—NH PMSA	7 325	964 320	836	787 873	6 818	174 009	5	16	10	21	19	22
Agricultural services, forestry, fishing, and mining	53	D	5	D	a	D	38	D	68	D	D	D
Construction	429	123 154	65	117 483	376	11 375	24	4	21	3	15	10
Manufacturing	105	141 055	51	139 776	786	29 919	20	57	47	58	39	48
Transportation, communications, and utilities	436	D	24	D	b	D	10	D	28	D	D	D
Wholesale trade	90	112 960	25	111 067	185	6 624	13	26	28	26	16	19
Retail trade	662	145 147	196	116 789	2 090	19 773	9	14	13	18	31	24
Finance, insurance, and real estate	275	D	25	7 536	37	4 643	12	D	90	28	—	3
Services	3 531	292 006	306	D	h	D	7	19	15	D	D	D
Industries not classified	1 762	103 128	158	D	f	D	14	43	36	D	D	D
Boulder—Longmont, CO PMSA	811	186 905	187	159 629	1 645	32 112	12	15	27	14	33	31
Agricultural services, forestry, fishing, and mining	4	D	1	D	a	D	62	D	—	D	D	D
Construction	138	27 242	32	23 155	177	5 470	26	11	21	12	12	10
Manufacturing	26	1 808	—	—	—	—	43	32	—	—	—	—
Transportation, communications, and utilities	37	D	4	D	a	D	38	D	63	D	D	D
Wholesale trade	17	D	1	D	b	D	28	D	—	D	D	D
Retail trade	124	35 937	63	35 528	967	10 329	24	33	42	34	53	42
Finance, insurance, and real estate	45	D	5	D	c	D	40	D	66	D	D	D
Services	361	46 176	81	30 709	225	4 228	23	25	50	17	54	47
Industries not classified	59	3 261	—	—	—	—	42	60	—	—	—	—
Brazoria, TX PMSA	1 465	67 831	287	37 271	1 045	13 604	20	23	38	26	59	12
Agricultural services, forestry, fishing, and mining	237	8 570	113	D	c	D	41	51	85	D	D	D
Construction	113	D	1	D	a	D	47	D	—	D	D	D
Manufacturing	60	8 161	13	D	b	D	20	58	60	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	25	D	25	D	b	D	91	D	91	D	D	D
Retail trade	283	D	125	11 817	648	1 896	51	D	59	79	94	76
Finance, insurance, and real estate	10	D	—	—	—	—	80	D	—	—	—	—
Services	469	15 562	9	D	c	D	30	20	47	D	D	D
Industries not classified	127	D	—	—	—	—	80	D	—	—	—	—
Bremerton, WA PMSA	266	37 770	52	33 093	910	12 519	20	65	59	74	68	76
Construction	40	2 494	6	D	b	D	21	33	90	D	D	D
Wholesale trade	3	D	—	—	—	—	79	D	—	—	—	—
Retail trade	57	D	32	D	f	D	48	D	88	D	D	D
Finance, insurance, and real estate	7	D	4	D	a	D	51	D	83	D	D	D
Services	127	4 729	10	D	c	D	24	43	68	D	D	D
Industries not classified	32	D	—	—	—	—	93	D	—	—	—	—
Bridgeport, CT PMSA	1 171	249 697	255	195 343	1 678	41 830	11	14	23	13	17	18
Agricultural services, forestry, fishing, and mining	19	604	3	D	a	D	49	56	76	D	D	D
Construction	157	20 054	29	15 326	135	3 193	20	11	23	11	24	11
Manufacturing	84	D	83	D	e	D	57	D	57	D	D	D
Transportation, communications, and utilities	32	D	1	D	a	D	26	D	—	D	D	D
Wholesale trade	28	D	21	D	c	D	10	D	21	D	D	D
Retail trade	169	34 556	35	30 158	348	3 707	18	19	35	21	49	35
Finance, insurance, and real estate	50	D	6	D	a	D	29	D	52	D	D	D
Services	439	34 418	49	20 634	494	10 631	14	31	34	30	44	34
Industries not classified	194	33 196	27	D	b	D	34	74	96	D	D	D
Brockton, MA PMSA	379	13 025	34	D	c	D	18	19	50	D	D	D
Construction	48	D	5	D	a	D	39	D	68	D	D	D
Manufacturing	8	D	3	D	a	D	82	D	78	D	D	D
Transportation, communications, and utilities	47	D	—	—	—	—	32	D	—	—	—	—
Retail trade	24	477	—	—	—	—	37	51	—	—	—	—
Finance, insurance, and real estate	5	D	5	D	b	D	85	D	85	D	D	D
Services	165	6 256	21	3 974	73	939	25	27	82	43	70	49
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Brownsville—Harlingen—San Benito, TX MSA	12 199	1 417 697	2 487	1 190 116	14 422	187 436	9	23	12	27	22	23
Agricultural services, forestry, fishing, and mining	1 254	51 773	247	29 067	64	680	12	27	47	47	37	42
Construction	3 007	58 494	345	31 672	439	6 050	28	23	38	23	33	23
Manufacturing	172	42 647	79	40 714	424	8 441	17	28	34	30	24	33
Transportation, communications, and utilities	963	33 963	39	D	c	D	30	32	55	D	D	D
Wholesale trade	375	88 989	151	85 668	777	5 106	28	31	29	32	61	37
Retail trade	1 367	575 410	437	558 641	3 062	50 369	24	56	31	58	39	50
Finance, insurance, and real estate	567	124 843	266	122 317	909	16 988	39	67	35	69	62	63
Services	2 381	280 408	804	247 672	8 351	87 461	21	26	32	29	35	36
Industries not classified	2 130	161 172	135	D	c	D	44	66	78	D	D	D
Bryan—College Station, TX MSA	940	47 856	125	29 117	571	7 429	42	32	32	37	20	17
Agricultural services, forestry, fishing, and mining	1	D	—	—	—	—	—	D	—	—	—	—
Construction	29	D	28	D	b	D	60	D	62	D	D	D
Manufacturing	1	D	1	D	b	D	—	D	—	D	D	D
Transportation, communications, and utilities	22	D	7	D	b	D	40	D	89	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	9	D	4	D	a	D	72	D	82	D	D	D
Services	712	35 163	84	19 580	362	4 243	47	42	39	56	33	32
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Buffalo—Niagara Falls, NY MSA	885	199 593	27	190 303	775	32 137	20	7	29	8	11	4
Agricultural services, forestry, fishing, and mining	13	D	—	—	—	—	91	D	—	—	—	—
Construction	18	D	7	D	a	D	39	D	74	D	D	D
Manufacturing	13	D	2	D	f	D	72	D	—	D	D	D
Transportation, communications, and utilities	164	D	1	D	a	D	72	D	—	D	D	D
Retail trade	43	D	12	D	c	D	36	D	52	D	D	D
Finance, insurance, and real estate	10	D	—	—	—	—	80	D	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Buffalo–Niagara Falls, NY MSA—Con.												
Services	605	D	5	D	b	D	28	D	—	D	D	D
Industries not classified	20	D	—	—	—	—	92	D	—	—	—	—
Burlington, VT MSA												
286	D	60	D	g	D	39	D	68	D	D	D	D
Construction	26	D	4	D	a	D	31	D	56	D	D	D
Manufacturing	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	1	D	—	—	—	—	—	D	—	—	—	—
Retail trade	8	D	2	D	a	D	39	D	—	D	D	D
Finance, insurance, and real estate	11	D	—	—	—	—	30	D	—	—	—	—
Services	52	D	12	D	a	D	22	D	64	D	D	D
Industries not classified	185	D	42	D	g	D	54	D	95	D	D	D
Canton–Massillon, OH MSA												
235	52 885	64	51 446	748	9 326	29	43	45	45	74	52	
Agricultural services, forestry, fishing, and mining	20	D	10	D	a	D	90	D	90	D	D	D
Construction	41	D	10	D	a	D	38	D	83	D	D	D
Manufacturing	5	D	5	D	b	D	64	D	64	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	15	D	—	—	—	—	63	D	—	—	—	—
Services	11	D	1	D	a	D	44	D	—	D	D	D
Industries not classified	89	D	—	—	—	—	70	D	—	—	—	—
Casper, WY MSA												
109	17 826	39	16 292	134	2 774	12	10	22	11	23	14	
Agricultural services, forestry, fishing, and mining	2	D	2	D	a	D	—	D	—	D	D	D
Construction	15	2 069	6	D	b	D	27	47	53	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	17	6 513	7	D	b	D	22	8	45	D	D	D
Services	73	4 475	24	3 544	50	1 033	15	38	36	49	57	37
Cedar Rapids, IA MSA												
205	19 798	91	17 173	149	2 099	46	55	80	64	39	53	
Construction	4	D	—	—	—	81	D	—	—	—	—	—
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	12	D	7	D	b	D	40	D	53	D	D	D
Finance, insurance, and real estate	6	D	—	—	—	49	D	—	—	—	—	—
Services	36	D	7	D	a	D	21	D	64	D	D	D
Industries not classified	145	D	75	D	a	D	59	D	95	D	D	D
Champaign–Urbana, IL MSA												
198	35 719	43	33 081	279	6 411	46	29	70	32	29	17	
Agricultural services, forestry, fishing, and mining	13	D	—	—	—	91	D	—	—	—	—	—
Construction	40	D	32	D	b	D	72	D	94	D	D	D
Manufacturing	1	D	1	D	c	D	—	D	—	D	D	D
Transportation, communications, and utilities	27	D	9	D	b	D	62	D	90	D	D	D
Finance, insurance, and real estate	9	D	1	D	a	D	79	D	—	D	D	D
Services	S	S	S	S	S	S	S	S	S	S	S	S
Charleston–North Charleston, SC MSA												
261	17 007	38	11 920	225	4 189	13	13	36	17	32	14	
Agricultural services, forestry, fishing, and mining	1	D	—	—	—	—	D	—	—	—	—	—
Construction	63	2 630	11	D	a	D	19	48	61	D	D	D
Transportation, communications, and utilities	5	D	1	D	a	D	63	D	—	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	42	2 920	11	D	b	D	21	50	59	D	D	D
Finance, insurance, and real estate	25	1 386	—	—	—	16	66	—	—	—	—	—
Services	106	7 901	15	7 270	160	3 065	12	9	40	11	42	8
Industries not classified	18	D	—	—	—	—	39	D	—	—	—	—
Charlotte–Gastonia–Rock Hill, NC–SC MSA												
1 372	260 964	365	221 480	2 179	54 146	7	11	10	14	8	11	
Agricultural services, forestry, fishing, and mining	13	D	1	D	b	D	76	D	—	D	D	D
Construction	341	96 427	82	77 069	783	21 917	26	15	23	18	10	10
Manufacturing	47	D	39	D	c	D	35	D	35	D	D	D
Transportation, communications, and utilities	50	D	15	D	b	D	21	D	65	D	D	D
Wholesale trade	60	36 821	27	33 172	152	4 446	21	43	18	48	53	50
Retail trade	149	31 009	100	29 651	640	7 439	13	27	26	29	26	31
Finance, insurance, and real estate	45	D	—	—	—	19	D	—	—	—	—	—
Services	323	D	64	54 181	309	14 275	10	D	29	50	34	45
Industries not classified	344	D	37	D	b	D	25	D	98	D	D	D
Chattanooga, TN–GA MSA												
315	35 447	62	D	e	D	24	27	17	D	D	D	D
Construction	70	D	17	D	c	D	26	D	55	D	D	D
Transportation, communications, and utilities	4	D	—	—	—	82	D	—	—	—	—	—
Retail trade	41	D	20	D	c	D	29	D	33	D	D	D
Finance, insurance, and real estate	4	D	3	D	a	D	58	D	78	D	D	D
Services	106	D	22	D	b	D	24	D	44	D	D	D
Industries not classified	90	D	—	—	—	75	D	—	—	—	—	—
Cheyenne, WY MSA												
327	16 698	50	10 050	274	2 613	11	32	22	29	33	31	
Construction	64	7 010	31	D	b	D	27	40	30	D	D	D
Manufacturing	4	D	—	—	—	82	D	—	—	—	—	—
Transportation, communications, and utilities	15	D	—	—	—	85	D	—	—	—	—	—
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	23	2 879	7	D	c	D	24	26	44	D	D	D
Finance, insurance, and real estate	25	D	—	—	—	45	D	—	—	—	—	—
Services	139	2 791	12	1 268	50	452	15	39	68	69	60	64
Industries not classified	56	D	—	—	—	47	D	—	—	—	—	—
Chicago, IL PMSA												
27 482	4 554 316	5 820	3 961 447	69 019	1 477 801	4	15	4	17	37	37	
Agricultural services, forestry, fishing, and mining	609	D	302	D	e	D	11	D	21	D	D	D
Construction	2 430	372 199	468	305 220	2 749	88 567	8	9	16	10	17	11
Manufacturing	493	432 763	265	D	h	D	10	20	12	D	D	D
Transportation, communications, and utilities	2 295	199 684	417	D	f	D	8	17	31	D	D	D
Wholesale trade	403	D	196	D	g	D	11	D	10	D	D	D
Retail trade	4 261	795 031	1 672	707 255	8 927	96 210	8	12	10	13	17	16

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Chicago, IL PMSA—Con.												
Finance, insurance, and real estate	2 186	D	305	85 096	1 038	16 040	13	D	20	25	36	20
Services	10 873	1 813 727	1 930	1 595 361	49 475	1 075 089	5	37	13	42	52	52
Industries not classified	3 934	157 330	268	85 372	287	5 932	8	35	34	66	71	44
Chico-Paradise, CA MSA	555	46 489	97	D	g	D	39	28	42	D	D	D
Agricultural services, forestry, fishing, and mining	32	D	1	D	a	D	56	D	—	D	D	D
Construction	99	8 098	39	8 033	235	2 563	46	47	42	47	68	55
Manufacturing	28	D	16	D	b	D	55	D	86	D	D	D
Transportation, communications, and utilities	1	D	1	D	b	D	—	D	—	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	13	D	2	D	b	D	55	D	—	D	D	D
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	90	D	—	—	—	—	94	D	—	—	—	—
Cincinnati, OH-KY-IN PMSA												
Agricultural services, forestry, fishing, and mining	42	D	11	D	b	D	30	D	81	D	D	D
Construction	72	14 771	13	12 936	80	3 013	26	10	47	13	7	4
Manufacturing	25	D	5	D	c	D	18	D	47	D	D	D
Transportation, communications, and utilities	40	D	—	—	—	—	20	D	—	—	—	—
Wholesale trade	48	D	3	D	b	D	65	D	—	D	D	D
Retail trade	78	16 204	33	14 337	135	2 896	23	23	45	27	24	16
Finance, insurance, and real estate	23	D	4	D	b	D	21	D	61	D	D	D
Services	302	57 174	62	53 087	1 339	20 815	17	24	51	26	45	32
Industries not classified	120	D	—	—	—	—	59	D	—	—	—	—
Cleveland-Lorain-Elyria, OH PMSA												
Agricultural services, forestry, fishing, and mining	50	952	—	—	—	—	22	81	—	—	—	—
Construction	208	31 799	57	26 022	170	7 725	10	27	34	30	28	28
Manufacturing	35	27 608	9	27 185	292	9 036	27	5	58	6	23	10
Transportation, communications, and utilities	99	30 003	30	D	c	D	12	52	63	D	D	D
Wholesale trade	51	D	13	D	b	D	26	D	59	D	D	D
Retail trade	183	10 817	36	5 834	111	743	18	24	22	31	39	41
Finance, insurance, and real estate	31	D	—	—	—	—	28	D	—	—	—	—
Services	574	38 873	91	32 899	554	9 960	6	16	22	19	18	13
Industries not classified	215	15 500	26	D	c	D	33	38	96	D	D	D
Colorado Springs, CO MSA												
Agricultural services, forestry, fishing, and mining	26	D	14	D	c	D	36	D	52	D	D	D
Construction	269	66 913	99	64 005	480	14 196	13	29	23	30	40	39
Manufacturing	26	D	9	9 503	125	2 962	28	D	69	19	21	20
Transportation, communications, and utilities	64	8 725	6	D	c	D	13	14	75	D	D	D
Wholesale trade	40	8 256	4	D	b	D	47	65	58	D	D	D
Retail trade	332	32 570	87	18 133	1 029	7 192	18	31	32	49	67	52
Finance, insurance, and real estate	115	7 671	29	3 410	59	1 418	39	54	54	74	55	71
Services	915	126 255	87	99 060	1 359	45 497	18	11	32	5	12	5
Industries not classified	255	1 836	—	—	—	—	40	65	—	—	—	—
Columbia, SC MSA												
Construction	76	D	25	D	c	D	38	D	62	D	D	D
Transportation, communications, and utilities	4	D	—	—	—	—	81	D	—	—	—	—
Wholesale trade	12	D	2	D	a	D	28	D	73	D	D	D
Retail trade	55	47 239	11	45 910	336	4 748	18	2	42	2	11	3
Finance, insurance, and real estate	8	D	—	—	—	—	52	D	—	—	—	—
Services	98	D	13	D	e	D	17	D	56	D	D	D
Industries not classified	138	D	—	—	—	—	56	D	—	—	—	—
Columbus, GA-AL MSA												
Agricultural services, forestry, fishing, and mining	4	D	—	—	—	—	82	D	—	—	—	—
Construction	22	D	—	—	—	—	57	D	—	—	—	—
Manufacturing	6	D	—	—	—	—	87	D	—	—	—	—
Transportation, communications, and utilities	3	D	3	D	a	D	80	D	80	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	26	6 515	10	D	c	D	28	51	59	D	D	D
Finance, insurance, and real estate	11	D	10	D	b	D	82	D	90	D	D	D
Services	110	9 609	49	8 333	150	1 996	31	74	80	87	89	76
Industries not classified	66	D	61	D	c	D	87	D	95	D	D	D
Columbus, OH MSA												
Agricultural services, forestry, fishing, and mining	19	D	—	—	—	—	47	D	—	—	—	—
Construction	120	21 849	15	10 812	54	1 917	22	21	42	7	25	10
Manufacturing	16	D	2	D	b	D	77	D	—	D	D	D
Transportation, communications, and utilities	48	D	—	—	—	—	32	D	—	—	—	—
Wholesale trade	31	14 465	1	D	a	D	25	13	—	D	D	D
Retail trade	95	9 968	23	9 576	41	2 940	23	41	65	43	33	51
Finance, insurance, and real estate	40	D	24	D	b	D	44	D	76	D	D	D
Services	266	18 284	32	13 355	187	2 351	26	18	39	19	22	28
Industries not classified	203	D	—	—	—	—	51	D	—	—	—	—
Corpus Christi, TX MSA												
Agricultural services, forestry, fishing, and mining	170	15 958	22	D	c	D	18	57	91	D	D	D
Construction	1 629	76 014	214	45 001	597	14 734	25	11	28	8	9	5
Manufacturing	132	16 178	44	14 029	265	3 803	12	42	36	49	52	51
Transportation, communications, and utilities	222	D	4	3 687	27	447	81	D	—	—	—	—
Wholesale trade	62	D	2	D	b	D	55	D	—	D	D	D
Retail trade	995	94 877	278	39 444	696	5 226	28	73	42	68	38	49
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	4 580	119 284	569	64 821	1 165	12 990	18	26	42	36	38	40
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Dallas, TX PMSA												
Agricultural services, forestry, fishing, and mining	572	20 340	134	14 227	220	3 541	15	22	39	32	30	26

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Dallas, TX PMSA—Con.												
Construction	4 255	454 609	680	384 874	3 461	86 769	14	22	25	26	27	26
Manufacturing	598	190 305	178	179 704	1 945	38 245	10	21	20	23	20	19
Transportation, communications, and utilities	1 105	99 147	25	52 606	605	18 697	27	14	35	3	4	3
Wholesale trade	578	354 500	154	319 827	1 128	32 893	18	34	43	38	57	51
Retail trade	2 507	620 824	681	569 019	7 078	75 660	15	12	27	13	33	25
Finance, insurance, and real estate	944	75 145	129	49 123	303	6 995	25	37	88	57	48	42
Services	11 115	673 916	2 318	488 014	6 862	157 262	8	16	31	26	21	23
Industries not classified	2 905	264 470	—	—	—	—	17	76	—	—	—	—
Danbury, CT PMSA												
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	82	D	—	—	—	—
Construction	47	3 281	6	D	a	D	23	50	90	D	D	D
Manufacturing	3	D	2	D	b	D	—	D	—	D	D	D
Transportation, communications, and utilities	18	D	1	D	a	D	27	D	—	D	D	D
Wholesale trade	18	7 862	9	7 113	65	1 130	26	33	38	39	74	68
Retail trade	43	14 201	19	D	c	D	34	68	68	D	D	D
Finance, insurance, and real estate	5	D	—	—	—	—	47	D	—	—	—	—
Services	335	19 350	20	7 951	111	3 385	28	40	43	63	58	73
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Danville, VA MSA												
Construction	5	D	—	—	—	—	85	D	—	—	—	—
Manufacturing	1	D	1	D	b	D	—	D	—	D	D	D
Retail trade	47	D	1	D	a	D	92	D	—	D	D	D
Services	10	D	9	D	b	D	48	D	53	D	D	D
Industries not classified	62	D	—	—	—	—	60	D	—	—	—	—
Davenport—Moline—Rock Island, IA—IL MSA												
Construction	38	D	9	D	a	D	35	D	80	D	D	D
Transportation, communications, and utilities	29	D	—	—	—	—	22	D	—	—	—	—
Retail trade	98	64 712	43	D	f	D	32	81	34	D	D	D
Finance, insurance, and real estate	42	D	—	—	—	—	86	D	—	—	—	—
Services	166	D	22	D	c	D	37	D	46	D	D	D
Industries not classified	30	D	—	—	—	—	76	D	—	—	—	—
Dayton—Springfield, OH MSA												
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	73	7 308	3	D	b	D	26	67	81	D	D	D
Manufacturing	15	D	2	D	f	D	49	D	—	D	D	D
Transportation, communications, and utilities	6	D	—	—	—	—	87	D	—	—	—	—
Wholesale trade	11	D	9	D	b	D	49	D	59	D	D	D
Retail trade	117	23 275	46	22 793	260	3 603	39	29	38	30	55	58
Finance, insurance, and real estate	15	D	—	—	—	—	63	D	—	—	—	—
Services	304	39 890	38	D	e	D	31	22	70	D	D	D
Industries not classified	95	D	—	—	—	—	46	D	—	—	—	—
Daytona Beach, FL MSA												
Agricultural services, forestry, fishing, and mining	109	1 914	—	—	—	—	33	49	—	—	—	—
Construction	59	D	5	D	a	D	34	D	87	D	D	D
Manufacturing	34	1 044	7	D	a	D	49	66	88	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	212	74 305	104	66 866	312	5 981	24	48	35	54	36	48
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	287	33 790	157	32 249	738	8 520	46	72	81	77	82	66
Industries not classified	763	D	—	—	—	—	60	D	—	—	—	—
Decatur, IL MSA												
Construction	5	D	—	—	—	—	85	D	—	—	—	—
Manufacturing	3	D	—	—	—	—	79	D	—	—	—	—
Retail trade	52	D	20	D	c	D	37	D	89	D	D	D
Finance, insurance, and real estate	4	D	—	—	—	—	81	D	—	—	—	—
Services	44	D	1	D	b	D	90	D	—	D	D	D
Denver, CO PMSA												
Agricultural services, forestry, fishing, and mining	147	7 093	30	4 715	53	1 924	25	18	68	25	34	13
Construction	1 490	318 454	448	290 294	2 524	72 830	7	16	10	16	11	12
Manufacturing	212	147 617	75	144 151	1 085	32 206	19	12	37	12	14	10
Transportation, communications, and utilities	422	116 379	93	106 065	847	22 372	19	3	27	3	6	4
Wholesale trade	206	179 961	88	174 941	598	22 129	10	30	20	31	16	13
Retail trade	1 378	789 357	417	765 786	5 342	78 426	10	5	13	4	11	7
Finance, insurance, and real estate	744	57 233	122	38 956	359	14 520	15	12	30	16	22	15
Services	4 639	331 705	684	262 534	4 323	121 158	5	10	9	13	15	17
Industries not classified	888	28 939	115	1 441	3	210	23	44	77	70	83	71
Des Moines, IA MSA												
Construction	44	D	7	D	b	D	44	D	52	D	D	D
Manufacturing	2	D	—	—	—	—	32	D	—	—	—	—
Wholesale trade	8	D	2	D	b	D	34	D	73	D	D	D
Retail trade	40	7 469	13	D	e	D	17	18	31	D	D	D
Finance, insurance, and real estate	22	D	—	—	—	—	30	D	—	—	—	—
Services	118	8 419	22	7 383	80	2 788	12	29	25	34	28	31
Industries not classified	65	D	—	—	—	—	63	D	—	—	—	—
Detroit, MI PMSA												
Agricultural services, forestry, fishing, and mining	56	D	4	D	b	D	18	D	85	D	D	D
Construction	460	152 666	156	144 994	1 132	43 615	10	30	20	32	31	49
Manufacturing	69	212 398	30	211 989	1 524	43 654	17	8	23	8	10	17
Transportation, communications, and utilities	80	39 637	14	37 128	171	5 769	19	30	41	32	37	40
Wholesale trade	76	79 873	33	D	c	D	14	20	33	D	D	D
Retail trade	796	637 697	132	612 279	1 828	35 343	15	8	17	9	15	17

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Detroit, MI PMSA—Con.												
Finance, insurance, and real estate	205	D	49	D	b	D	18	D	49	D	D	D
Services	1 343	206 469	274	184 321	3 903	79 959	9	26	26	31	48	40
Industries not classified	1 294	36 705	22	D	b	D	18	30	98	D	D	D
Dothan, AL MSA												
Construction	104	25 730	13	D	b	D	29	6	46	D	D	D
Transportation, communications, and utilities	3	D	—	—	—	—	80	D	—	—	—	—
Retail trade	17	D	2	D	b	D	25	D	—	D	D	D
Finance, insurance, and real estate	4	D	4	D	a	D	81	D	81	D	D	D
Services	27	1 173	7	D	b	D	29	40	75	D	D	D
Industries not classified	27	D	—	—	—	—	70	D	—	—	—	—
Duluth—Superior, MN—WI MSA												
Construction	150	1 672	—	—	—	—	48	41	—	—	—	—
Manufacturing	21	D	—	—	—	—	66	D	—	—	—	—
Finance, insurance, and real estate	9	D	—	—	—	—	89	D	—	—	—	—
Services	5	D	—	—	—	—	86	D	—	—	—	—
Industries not classified	43	815	—	—	—	—	21	63	—	—	—	—
	72	D	—	—	—	—	94	D	—	—	—	—
Dutchess County, NY PMSA												
Agricultural services, forestry, fishing, and mining	294	25 943	46	16 494	215	6 194	30	24	38	27	32	32
Construction	13	D	—	—	—	—	63	D	—	—	—	—
Transportation, communications, and utilities	87	18 975	17	13 439	131	4 618	48	25	43	33	44	41
Wholesale trade	1	D	—	—	—	—	—	D	—	—	—	—
Retail trade	36	D	—	—	—	—	56	D	—	—	—	—
Services	1	D	—	—	—	—	—	D	—	—	—	—
Industries not classified	157	5 548	30	3 054	84	1 575	35	31	60	58	61	55
El Paso, TX MSA												
Agricultural services, forestry, fishing, and mining	20 259	3 662 493	5 263	3 295 441	43 086	563 239	5	15	14	14	13	13
Construction	478	6 441	41	D	b	D	20	21	60	D	D	D
Manufacturing	4 583	370 797	1 084	329 982	3 295	57 733	17	16	28	18	16	16
Transportation, communications, and utilities	466	160 064	189	155 588	3 044	44 804	7	13	14	14	11	14
Wholesale trade	574	107 830	239	D	f	D	32	46	85	D	D	D
Retail trade	1 039	1 037 702	506	1 011 454	5 052	74 658	19	28	17	29	56	41
Finance, insurance, and real estate	3 030	759 440	1 203	719 623	11 439	104 434	17	29	23	30	42	34
Services	1 421	590 136	406	558 670	4 542	90 213	21	66	23	68	56	63
Industries not classified	7 876	460 160	1 535	361 761	10 687	138 599	12	16	22	20	33	17
	791	169 921	61	D	h	D	48	63	96	D	D	D
Elkhart—Goshen, IN MSA												
Construction	119	16 889	37	14 746	120	3 617	22	38	40	40	28	44
Manufacturing	8	D	4	D	a	D	52	D	84	D	D	D
Transportation, communications, and utilities	10	D	10	D	b	D	80	D	80	D	D	D
Retail trade	8	D	—	—	—	—	52	D	—	—	—	—
Finance, insurance, and real estate	28	822	—	—	—	—	40	53	—	—	—	—
Services	14	D	10	D	a	D	64	D	91	D	D	D
Industries not classified	42	D	13	D	b	D	31	D	90	D	D	D
	9	D	—	—	—	—	90	D	—	—	—	—
Erie, PA MSA												
Agricultural services, forestry, fishing, and mining	194	16 919	66	15 495	261	4 371	38	48	46	48	49	49
Construction	12	D	—	—	—	—	91	D	—	—	—	—
Manufacturing	19	D	4	D	a	D	48	D	83	D	D	D
Transportation, communications, and utilities	8	D	8	D	b	D	52	D	52	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	33	D	27	D	b	D	50	D	65	D	D	D
Finance, insurance, and real estate	23	D	1	D	a	D	47	D	—	D	D	D
Services	98	D	25	D	c	D	69	D	94	D	D	D
Industries not classified												
Eugene—Springfield, OR MSA												
Construction	569	59 387	83	52 376	786	18 410	11	38	24	42	28	44
Manufacturing	68	D	22	3 905	76	1 231	23	D	48	73	55	81
Transportation, communications, and utilities	28	D	5	D	c	D	49	D	86	D	D	D
Wholesale trade	6	D	1	D	c	D	72	D	—	D	D	D
Retail trade	7	D	4	D	a	D	43	D	60	D	D	D
Finance, insurance, and real estate	123	13 756	50	D	e	D	16	42	37	D	D	D
Services	36	D	—	—	—	—	45	D	—	—	—	—
Industries not classified	211	5 645	3	D	b	D	14	17	—	D	D	D
	S	S	S	S	S	S	S	S	S	S	S	S
Evansville—Henderson, IN—KY MSA												
Construction	173	73 199	53	71 295	622	26 655	20	56	28	57	50	64
Transportation, communications, and utilities	34	D	25	D	b	D	28	D	45	D	D	D
Wholesale trade	4	D	—	—	—	—	82	D	—	—	—	—
Retail trade	22	D	3	D	a	D	77	D	80	D	D	D
Finance, insurance, and real estate	20	D	3	D	a	D	57	D	78	D	D	D
Services	6	S	S	S	S	S	5	S	S	S	S	S
Industries not classified	53	D	18	D	f	D	27	D	48	D	D	D
	31	D	—	—	—	—	67	D	—	—	—	—
Fayetteville, NC MSA												
Construction	303	D	38	D	b	D	32	D	40	D	D	D
Manufacturing	51	D	9	D	b	D	15	D	94	D	D	D
Transportation, communications, and utilities	2	D	—	—	—	—	—	D	—	—	—	—
Wholesale trade	16	D	6	D	a	D	37	D	88	D	D	D
Retail trade	4	D	1	D	a	D	60	D	—	D	D	D
Finance, insurance, and real estate	35	D	3	D	a	D	33	D	77	D	D	D
Services	7	D	4	D	a	D	51	D	83	D	D	D
Industries not classified	110	2 727	14	D	a	D	21	40	82	D	D	D
	78	D	—	—	—	—	94	D	—	—	—	—
Fayetteville—Springdale—Rogers, AR MSA												
Agricultural services, forestry, fishing, and mining	252	10 752	35	6 274	138	1 230	16	45	24	53	33	46
Construction	15	D	—	—	—	—	92	D	—	—	—	—
Manufacturing	51	1 700	2	D	a	D	18	36	65	D	D	D
Transportation, communications, and utilities	3	D	—	—	—	—	76	D	—	—	—	—
Industries not classified	7	D	—	—	—	—	50	D	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Fayetteville—Springdale—Rogers, AR MSA—Con.												
Wholesale trade	6	D	—	—	—	—	86	D	—	—	—	—
Retail trade	90	D	25	D	b	D	28	D	37	D	D	D
Finance, insurance, and real estate	6	D	—	—	—	—	48	D	—	—	—	—
Services	72	735	9	D	b	D	20	29	57	D	D	D
Industries not classified	4	D	—	—	—	—	81	D	—	—	—	—
Fitchburg—Leominster, MA PMSA	163	85 558	50	80 907	418	14 747	23	52	32	55	39	51
Agricultural services, forestry, fishing, and mining	1	D	—	—	—	—	—	D	—	—	—	—
Construction	54	66 671	39	D	e	D	27	65	35	D	D	D
Manufacturing	9	D	4	D	a	D	53	D	82	D	D	D
Transportation, communications, and utilities	7	D	3	D	a	D	51	D	80	D	D	D
Wholesale trade	3	D	3	D	c	D	76	D	76	D	D	D
Retail trade	6	D	—	—	—	—	87	D	—	—	—	—
Finance, insurance, and real estate	83	4 428	1	D	a	D	35	41	—	D	D	D
Services	83	4 428	1	D	a	D	35	41	—	D	D	D
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Flagstaff, AZ—UT MSA	544	66 763	113	55 674	645	10 789	24	27	31	30	33	39
Agricultural services, forestry, fishing, and mining	15	D	—	—	—	—	56	D	—	—	—	—
Construction	49	10 598	27	9 638	256	4 564	38	62	49	69	83	86
Manufacturing	34	D	19	D	b	D	29	D	43	D	D	D
Transportation, communications, and utilities	11	D	4	D	a	D	53	D	62	D	D	D
Wholesale trade	13	D	7	D	b	D	64	D	52	D	D	D
Retail trade	89	15 124	42	13 425	122	1 475	34	20	54	16	43	38
Finance, insurance, and real estate	7	D	—	—	—	—	59	D	—	—	—	—
Services	235	8 064	13	D	c	D	32	34	51	D	D	D
Industries not classified	91	D	—	—	—	—	76	D	—	—	—	—
Flint, MI PMSA	387	10 366	35	6 322	76	1 552	14	20	52	38	47	66
Construction	47	D	8	D	b	D	14	D	85	D	D	D
Manufacturing	5	D	—	—	—	—	85	D	—	—	—	—
Transportation, communications, and utilities	8	D	—	—	—	—	55	D	—	—	—	—
Retail trade	65	D	7	D	a	D	25	D	69	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	80	D	—	—	—	—
Services	243	4 275	20	2 157	34	333	16	17	88	24	66	26
Industries not classified	16	D	—	—	—	—	92	D	—	—	—	—
Fort Collins—Loveland, CO MSA	729	73 604	100	63 725	721	17 220	16	28	25	32	25	30
Agricultural services, forestry, fishing, and mining	8	D	1	D	a	D	37	D	—	D	D	D
Construction	109	8 597	26	7 528	141	2 229	16	38	38	40	41	44
Manufacturing	21	D	11	D	b	D	47	D	92	D	D	D
Transportation, communications, and utilities	25	D	9	D	b	D	45	D	80	D	D	D
Wholesale trade	3	D	—	—	—	—	76	D	—	—	—	—
Retail trade	137	13 440	22	D	e	D	46	20	45	D	D	D
Finance, insurance, and real estate	33	D	21	D	c	D	44	D	64	D	D	D
Services	359	8 708	9	5 707	41	3 028	29	13	38	2	—	1
Industries not classified	33	D	—	—	—	—	74	D	—	—	—	—
Fort Lauderdale, FL PMSA	19 545	2 540 769	3 854	2 054 913	13 418	408 336	10	13	20	17	14	19
Agricultural services, forestry, fishing, and mining	265	4 064	62	D	c	D	31	30	82	D	D	D
Construction	2 210	473 958	846	440 429	2 544	109 854	22	37	57	40	37	43
Manufacturing	301	74 621	104	71 092	649	14 670	15	19	18	20	12	12
Transportation, communications, and utilities	966	229 565	211	215 044	2 173	23 639	22	59	66	62	20	45
Wholesale trade	1 052	631 140	598	615 243	1 783	54 217	14	39	22	41	28	32
Retail trade	1 758	324 960	369	280 263	2 623	37 783	24	22	27	23	47	44
Finance, insurance, and real estate	937	27 177	111	D	c	D	25	48	91	D	D	D
Services	8 505	669 612	1 552	419 309	3 361	164 853	14	26	21	33	30	27
Industries not classified	3 551	105 671	—	—	—	—	29	37	—	—	—	—
Fort Myers—Cape Coral, FL MSA	1 096	237 414	85	163 426	770	15 906	32	26	46	7	49	19
Agricultural services, forestry, fishing, and mining	124	D	23	D	e	D	43	D	94	D	D	D
Construction	207	40 633	17	37 486	148	3 583	32	6	55	5	26	19
Manufacturing	20	3 464	20	3 464	48	648	45	54	45	54	45	39
Transportation, communications, and utilities	254	D	—	—	—	—	63	D	—	—	—	—
Retail trade	54	D	10	D	c	D	41	D	83	D	D	D
Finance, insurance, and real estate	6	D	—	—	—	—	87	D	—	—	—	—
Services	429	D	14	D	a	D	65	D	59	D	D	D
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Fort Pierce—Port St. Lucie, FL MSA	984	87 151	142	77 316	1 209	18 079	30	26	33	29	50	28
Agricultural services, forestry, fishing, and mining	80	D	23	D	c	D	61	D	94	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	15	D	5	D	b	D	61	D	65	D	D	D
Transportation, communications, and utilities	9	D	1	D	a	D	69	D	—	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	16	D	5	D	a	D	38	D	87	D	D	D
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Fort Smith, AR—OK MSA	260	5 977	10	2 234	66	830	32	35	40	45	51	51
Construction	12	D	3	D	a	D	45	D	75	D	D	D
Manufacturing	27	D	1	D	a	D	55	D	—	D	D	D
Retail trade	34	1 237	4	D	b	D	38	53	84	D	D	D
Finance, insurance, and real estate	12	D	—	—	—	—	35	D	—	—	—	—
Services	40	D	3	D	b	D	43	D	77	D	D	D
Industries not classified	136	D	—	—	—	—	58	D	—	—	—	—
Fort Walton Beach, FL MSA	282	18 760	31	15 151	258	3 292	27	45	55	44	53	59
Agricultural services, forestry, fishing, and mining	52	D	—	—	—	—	94	D	—	—	—	—
Construction	84	D	18	D	c	D	60	D	93	D	D	D
Manufacturing	13	575	6	D	a	D	45	56	51	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Fort Walton Beach, FL MSA—Con.												
Wholesale trade	3	D	2	D	a	D	—	D	—	D	D	D
Retail trade	2	D	2	D	b	D	—	D	—	D	D	D
Services	127	D	3	D	b	D	54	D	—	D	D	D
Fort Wayne, IN MSA	481	14 059	49	9 950	242	2 489	21	19	33	28	31	28
Construction	57	2 749	12	2 240	82	772	21	49	53	63	51	50
Manufacturing	1	D	—	—	—	—	—	D	—	—	—	—
Transportation, communications, and utilities	15	864	4	D	a	D	43	75	83	D	D	D
Wholesale trade	7	D	3	D	b	D	43	D	78	D	D	D
Retail trade	40	3 810	14	3 571	106	869	27	37	49	40	51	49
Finance, insurance, and real estate	22	D	3	D	a	D	40	D	78	D	D	D
Services	96	2 632	13	D	b	D	17	35	58	D	D	D
Industries not classified	242	D	—	—	—	—	37	D	—	—	—	—
Fort Worth—Arlington, TX PMSA	7 581	2 086 641	1 189	1 906 664	16 247	276 428	15	37	25	38	35	32
Agricultural services, forestry, fishing, and mining	220	9 506	22	D	b	D	18	52	96	D	D	D
Construction	1 428	121 853	149	60 501	626	12 830	25	48	16	24	26	26
Manufacturing	127	127 982	42	126 840	1 183	26 690	14	21	26	21	18	23
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	276	1 308 696	189	1 303 329	4 918	97 818	30	52	29	52	57	68
Retail trade	626	120 276	249	113 634	2 796	35 241	27	56	49	59	68	73
Finance, insurance, and real estate	278	27 447	39	D	b	D	29	33	67	D	D	D
Services	3 151	301 457	490	263 981	6 096	88 482	30	72	61	81	85	74
Industries not classified	1 205	39 154	—	—	—	—	39	38	—	—	—	—
Fresno, CA MSA	8 265	897 298	1 244	669 052	6 964	101 699	24	40	37	56	47	45
Agricultural services, forestry, fishing, and mining	1 120	91 736	433	75 894	3 535	47 960	44	36	89	44	90	81
Construction	356	24 565	78	17 910	189	3 119	26	17	24	16	20	13
Manufacturing	131	43 733	33	23 162	244	3 335	25	41	42	56	59	54
Transportation, communications, and utilities	373	D	7	D	b	D	73	D	—	D	D	D
Wholesale trade	167	D	124	374 009	276	6 465	46	D	63	78	44	42
Retail trade	1 564	155 522	268	133 883	2 044	32 342	27	42	57	51	56	62
Finance, insurance, and real estate	396	21 117	92	13 667	276	1 978	37	45	83	73	80	86
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	722	D	1	D	a	D	48	D	—	D	D	D
Gainesville, FL MSA	669	74 652	212	63 917	875	22 686	43	49	67	58	47	60
Construction	16	D	11	D	b	D	61	D	91	D	D	D
Transportation, communications, and utilities	1	D	—	—	—	—	—	D	—	—	—	—
Wholesale trade	2	D	2	D	a	D	—	D	—	D	D	D
Retail trade	131	5 601	34	D	e	D	32	51	92	D	D	D
Finance, insurance, and real estate	4	D	—	—	—	—	—	D	—	—	—	—
Services	S	S	S	S	S	S	S	S	S	S	S	S
Galveston—Texas City, TX PMSA	1 398	68 373	390	57 799	1 659	18 945	30	43	41	51	63	68
Agricultural services, forestry, fishing, and mining	182	4 103	40	D	b	D	25	42	62	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	43	D	17	D	c	D	45	D	88	D	D	D
Wholesale trade	29	D	—	—	—	—	93	D	—	—	—	—
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	12	D	1	D	a	D	83	D	—	D	D	D
Services	504	32 676	234	30 588	1 186	13 713	36	84	64	91	88	94
Industries not classified	77	D	—	—	—	—	93	D	—	—	—	—
Gary, IN PMSA	1 100	176 381	235	140 729	2 065	36 636	4	13	13	12	12	11
Construction	116	16 330	21	15 175	210	4 466	23	12	38	14	14	3
Manufacturing	15	D	4	D	b	D	43	D	81	D	D	D
Transportation, communications, and utilities	81	33 203	21	D	e	D	19	6	38	D	D	D
Wholesale trade	31	21 739	13	21 108	193	3 932	40	39	46	40	35	28
Retail trade	206	62 475	75	43 896	835	8 878	15	31	20	30	29	42
Finance, insurance, and real estate	51	1 971	9	684	16	133	23	39	38	43	41	58
Services	455	35 297	93	28 398	490	11 188	9	15	21	18	18	26
Industries not classified	144	D	—	—	—	—	39	D	—	—	—	—
Glens Falls, NY MSA	152	3 560	11	D	b	D	30	38	92	D	D	D
Construction	34	D	—	—	—	—	89	D	—	—	—	—
Transportation, communications, and utilities	18	D	—	—	—	—	92	D	—	—	—	—
Retail trade	39	D	—	—	—	—	91	D	—	—	—	—
Services	61	D	11	D	b	D	68	D	91	D	D	D
Grand Junction, CO MSA	492	29 699	78	22 425	237	4 974	15	14	42	17	29	21
Agricultural services, forestry, fishing, and mining	15	D	—	—	—	—	92	D	—	—	—	—
Construction	101	18 724	21	16 837	127	3 762	13	21	36	22	37	29
Manufacturing	5	D	—	—	—	—	85	D	—	—	—	—
Transportation, communications, and utilities	9	D	1	D	a	D	79	D	—	D	D	D
Wholesale trade	2	D	2	D	a	D	—	D	—	D	D	D
Retail trade	72	2 906	20	2 733	81	454	30	51	71	56	71	54
Finance, insurance, and real estate	11	D	—	—	—	—	33	D	—	—	—	—
Services	223	3 933	7	D	a	D	16	18	56	D	D	D
Industries not classified	55	D	27	D	a	D	57	D	94	D	D	D
Grand Rapids—Muskegon—Holland, MI MSA	1 271	101 086	192	67 358	726	14 188	10	16	28	23	26	26
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	182	18 737	22	16 765	188	4 415	40	57	50	65	66	70
Manufacturing	15	D	9	D	b	D	44	D	62	D	D	D
Transportation, communications, and utilities	29	D	—	—	—	—	26	D	—	—	—	—
Wholesale trade	28	D	3	D	a	D	66	D	77	D	D	D
Retail trade	407	39 552	43	20 626	235	2 717	22	30	47	40	37	30
Finance, insurance, and real estate	19	D	5	D	b	D	46	D	67	D	D	D
Services	303	10 556	31	4 119	106	1 621	21	45	49	33	40	34

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Grand Rapids—Muskegon—Holland, MI MSA—Con.												
Industries not classified	275	16 952	78	D	c	D	29	46	64	D	D	D
Greeley, CO PMSA	926	92 494	210	62 165	1 089	15 449	7	20	22	16	17	16
Agricultural services, forestry, fishing, and mining	11	2 977	7	D	b	D	49	46	50	D	D	D
Construction	190	40 967	56	37 783	381	8 620	19	18	28	19	17	23
Manufacturing	3	D	—	—	—	—	80	D	—	—	—	—
Transportation, communications, and utilities	11	D	—	—	—	—	49	D	—	—	—	—
Wholesale trade	13	D	—	—	—	—	28	D	—	—	—	—
Retail trade	164	27 841	80	D	f	D	20	43	32	D	D	D
Finance, insurance, and real estate	28	D	5	D	a	D	48	D	66	D	D	D
Services	408	17 937	62	D	b	D	19	17	52	D	D	D
Industries not classified	97	D	—	—	—	—	32	D	—	—	—	—
Greensboro—Winston-Salem—High Point, NC MSA	828	257 497	88	224 348	1 322	38 728	9	5	28	5	11	8
Agricultural services, forestry, fishing, and mining	34	2 567	4	D	b	D	39	66	83	D	D	D
Construction	131	18 664	8	8 750	110	2 296	21	17	58	5	19	7
Manufacturing	31	46 503	10	D	c	D	49	2	63	D	D	D
Transportation, communications, and utilities	46	D	1	D	a	D	50	D	—	D	D	D
Wholesale trade	42	50 287	8	D	b	D	24	17	48	D	D	D
Retail trade	80	58 786	21	56 026	315	5 016	18	6	57	7	20	15
Finance, insurance, and real estate	24	7 214	1	D	b	D	40	30	—	D	D	D
Services	324	69 744	42	66 335	534	19 447	21	16	41	17	23	16
Industries not classified	123	D	—	—	—	—	50	D	—	—	—	—
Greenville—Spartanburg—Anderson, SC MSA	585	47 977	104	37 053	492	8 694	12	20	30	25	31	22
Agricultural services, forestry, fishing, and mining	14	D	—	—	—	—	67	D	—	—	—	—
Construction	119	5 815	17	D	b	D	32	40	49	D	D	D
Manufacturing	36	D	29	D	c	D	48	D	63	D	D	D
Transportation, communications, and utilities	21	992	—	—	—	—	36	30	—	—	—	—
Wholesale trade	18	D	2	D	a	D	42	D	—	D	D	D
Retail trade	106	10 125	29	8 870	191	2 127	21	43	38	47	56	54
Finance, insurance, and real estate	31	D	—	—	—	—	37	D	—	—	—	—
Services	154	7 574	26	4 746	91	2 153	9	29	42	52	50	56
Industries not classified	86	444	—	—	—	—	24	32	—	—	—	—
Hamilton—Middletown, OH PMSA	182	7 517	3	2 218	21	392	34	28	—	—	—	—
Agricultural services, forestry, fishing, and mining	10	D	—	—	—	—	90	D	—	—	—	—
Construction	15	1 894	1	D	a	D	23	3	—	D	D	D
Manufacturing	5	D	—	—	—	—	84	D	—	—	—	—
Wholesale trade	5	D	—	—	—	—	84	D	—	—	—	—
Retail trade	20	D	1	D	a	D	73	D	—	D	D	D
Finance, insurance, and real estate	2	D	—	—	—	—	—	D	—	—	—	—
Services	48	D	1	D	a	D	34	D	—	D	D	D
Industries not classified	78	D	—	—	—	—	63	D	—	—	—	—
Harrisburg—Lebanon—Carlisle, PA MSA	337	45 721	111	36 829	915	14 302	22	32	37	37	45	39
Agricultural services, forestry, fishing, and mining	21	D	—	—	—	—	56	D	—	—	—	—
Construction	23	5 918	10	4 926	44	749	28	20	42	21	65	60
Transportation, communications, and utilities	8	D	—	—	—	—	83	D	—	—	—	—
Retail trade	48	D	11	D	b	D	39	D	68	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	80	D	—	—	—	—
Services	208	28 241	66	21 838	525	11 027	27	48	53	57	55	50
Industries not classified	26	D	25	D	e	D	89	D	93	D	D	D
Hartford, CT MSA	1 693	379 175	298	350 456	3 351	113 352	10	61	22	66	66	74
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	82	D	—	—	—	—
Construction	147	28 043	49	22 178	191	4 511	23	37	49	45	47	40
Manufacturing	45	D	20	D	g	D	20	D	47	D	D	D
Transportation, communications, and utilities	56	2 027	2	D	a	D	21	29	—	D	D	D
Wholesale trade	49	D	8	D	b	D	34	D	61	D	D	D
Retail trade	208	21 096	61	D	c	D	15	12	27	D	D	D
Finance, insurance, and real estate	127	D	11	D	a	D	23	D	66	D	D	D
Services	678	45 084	147	39 454	557	15 026	13	31	44	36	35	42
Industries not classified	373	4 704	—	—	—	—	28	33	—	—	—	—
Hickory—Morganton—Lenoir, NC MSA	219	13 095	27	10 037	155	1 809	31	48	45	63	61	55
Construction	46	9 688	18	D	b	D	25	64	60	D	D	D
Manufacturing	7	D	7	D	b	D	88	D	88	D	D	D
Wholesale trade	4	D	—	—	—	—	82	D	—	—	—	—
Retail trade	27	D	2	D	a	D	31	D	—	D	D	D
Finance, insurance, and real estate	6	D	—	—	—	—	49	D	—	—	—	—
Services	34	175	—	—	—	—	33	37	—	—	—	—
Industries not classified	94	D	—	—	—	—	76	D	—	—	—	—
Honolulu, HI MSA	2 268	167 744	201	102 836	1 740	32 661	7	13	29	16	23	15
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	191	33 467	34	29 181	398	9 853	14	10	37	12	17	17
Manufacturing	27	D	3	D	a	D	41	D	23	D	D	D
Transportation, communications, and utilities	49	8 905	15	D	c	D	35	12	74	D	D	D
Wholesale trade	84	D	15	D	c	D	35	D	50	D	D	D
Retail trade	77	17 810	21	3 423	102	996	18	63	51	33	54	50
Finance, insurance, and real estate	39	5 044	4	D	b	D	20	7	59	D	D	D
Services	391	22 303	42	14 070	425	7 052	9	10	36	13	8	12
Industries not classified	1 395	40 995	66	D	e	D	11	49	69	D	D	D
Houma, LA MSA	246	60 726	68	58 034	591	23 885	12	35	25	36	33	63
Agricultural services, forestry, fishing, and mining	33	D	—	—	—	—	46	D	—	—	—	—
Construction	39	D	1	D	a	D	30	D	—	D	D	D
Transportation, communications, and utilities	6	D	5	D	a	D	70	D	84	D	D	D
Wholesale trade	10	D	7	D	a	D	32	D	43	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Houma, LA MSA—Con.												
Retail trade	41	D	32	D	e	D	37	D	50	D	D	D
Finance, insurance, and real estate	17	30	—	—	—	—	44	42	—	—	—	—
Services	61	25 449	23	25 205	298	20 909	32	68	35	69	40	70
Industries not classified	39	D	—	—	—	—	71	D	—	—	—	—
Houston, TX PMSA	41 769	12 415 381	6 398	11 087 613	52 707	1 216 480	6	28	10	31	14	12
Agricultural services, forestry, fishing, and mining	1 486	67 481	384	56 048	1 613	20 465	20	41	37	47	76	69
Construction	8 601	762 522	1 141	606 813	5 519	119 433	9	8	14	11	7	8
Manufacturing	930	777 846	448	762 306	7 495	186 470	16	26	25	26	31	22
Transportation, communications, and utilities	3 669	513 856	522	353 410	3 207	87 170	13	50	48	71	63	72
Wholesale trade	1 022	6 210 558	516	6 139 687	4 033	190 731	17	56	19	56	28	42
Retail trade	4 234	2 285 776	1 062	2 169 651	16 471	235 714	7	62	21	66	45	48
Finance, insurance, and real estate	1 496	82 174	186	D	e	D	21	17	52	D	D	D
Services	15 118	1 362 419	2 104	918 104	14 015	363 680	10	18	20	19	15	18
Industries not classified	5 249	352 748	70	D	b	D	22	33	99	D	D	D
Huntington-Ashland, WV-KY-OH MSA	135	9 486	15	D	c	D	47	15	24	D	D	D
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	91	D	—	—	—	—
Construction	3	D	—	—	—	—	78	D	—	—	—	—
Manufacturing	6	D	—	—	—	—	86	D	—	—	—	—
Transportation, communications, and utilities	11	D	1	D	b	D	51	D	—	D	D	D
Retail trade	1	D	1	D	a	D	—	D	—	D	D	D
Services	36	6 132	13	5 853	86	2 835	10	23	27	25	28	27
Industries not classified	67	D	—	—	—	—	94	D	—	—	—	—
Huntsville, AL MSA	236	101 957	72	99 800	1 145	50 094	11	7	21	7	6	5
Agricultural services, forestry, fishing, and mining	10	D	10	D	a	D	90	D	90	D	D	D
Construction	43	2 640	13	1 983	37	414	19	25	48	35	36	29
Manufacturing	16	D	3	D	a	D	48	D	—	D	D	D
Transportation, communications, and utilities	6	D	6	D	b	D	87	D	87	D	D	D
Wholesale trade	7	D	7	D	b	D	50	D	50	D	D	D
Retail trade	24	2 550	7	D	b	D	25	51	53	D	D	D
Finance, insurance, and real estate	5	D	1	D	a	D	64	D	—	D	D	D
Services	120	87 070	26	85 795	956	47 165	14	6	34	6	5	5
Industries not classified	6	D	—	—	—	—	87	D	—	—	—	—
Indianapolis, IN MSA	884	219 020	169	193 616	1 626	41 584	8	30	18	34	44	41
Agricultural services, forestry, fishing, and mining	10	D	9	D	a	D	81	D	90	D	D	D
Construction	182	53 420	50	51 144	288	9 895	14	13	24	13	16	12
Manufacturing	33	D	26	106 488	958	25 284	18	D	25	54	57	58
Transportation, communications, and utilities	35	D	1	D	a	D	29	D	—	D	D	D
Wholesale trade	17	2 826	6	D	a	D	24	60	52	D	D	D
Retail trade	89	12 970	30	11 589	213	2 031	25	28	28	26	55	37
Finance, insurance, and real estate	64	8 424	14	7 290	41	182	44	24	66	28	85	45
Services	273	23 628	33	9 291	122	2 114	14	26	30	29	24	18
Industries not classified	181	4 934	—	—	—	—	25	35	—	—	—	—
Jackson, MI MSA	144	3 392	12	D	a	D	27	29	47	D	D	D
Construction	23	1 600	5	D	a	D	26	61	87	D	D	D
Manufacturing	17	D	8	D	a	D	31	D	57	D	D	D
Retail trade	24	D	—	—	—	—	57	D	—	—	—	—
Services	42	D	—	—	—	—	51	D	—	—	—	—
Industries not classified	38	D	—	—	—	—	53	D	—	—	—	—
Jackson, MS MSA	176	23 279	33	20 488	280	5 407	9	11	28	14	13	15
Agricultural services, forestry, fishing, and mining	15	D	—	—	—	—	92	D	—	—	—	—
Construction	29	D	1	D	b	D	22	D	—	D	D	D
Manufacturing	5	D	—	—	—	—	85	D	—	—	—	—
Transportation, communications, and utilities	22	2 842	1	D	b	D	29	17	—	D	D	D
Wholesale trade	5	D	5	D	b	D	86	D	86	D	D	D
Retail trade	13	D	8	D	b	D	51	D	76	D	D	D
Services	72	D	18	D	b	D	24	D	45	D	D	D
Industries not classified	14	D	—	—	—	—	38	D	—	—	—	—
Jacksonville, FL MSA	1 731	215 191	285	193 843	1 438	37 195	18	13	26	15	17	14
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	307	21 884	71	18 962	279	4 207	30	38	38	42	38	47
Manufacturing	27	D	2	D	b	D	27	D	—	D	D	D
Transportation, communications, and utilities	206	D	3	1 153	17	384	63	D	—	—	—	—
Wholesale trade	4	D	2	D	b	D	—	D	—	D	D	D
Retail trade	256	26 248	68	25 098	135	1 102	41	71	35	75	44	38
Finance, insurance, and real estate	99	D	1	D	a	D	92	D	—	D	D	D
Services	667	81 936	137	77 934	926	28 988	38	28	58	29	22	18
Industries not classified	124	D	—	—	—	—	94	D	—	—	—	—
Jacksonville, NC MSA	476	10 627	142	7 057	154	1 162	22	20	54	32	40	47
Agricultural services, forestry, fishing, and mining	22	D	22	D	b	D	57	D	57	D	D	D
Construction	14	D	7	D	a	D	42	D	82	D	D	D
Transportation, communications, and utilities	8	D	—	—	—	—	51	D	—	—	—	—
Retail trade	18	D	10	D	b	D	57	D	91	D	D	D
Services	73	3 729	21	D	b	D	28	45	73	D	D	D
Industries not classified	341	D	81	D	b	D	29	D	97	D	D	D
Jersey City, NJ PMSA	8 955	1 688 337	2 531	1 513 816	7 690	145 579	6	23	14	26	16	17
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	373	18 888	51	12 975	82	2 219	16	45	29	51	36	51
Manufacturing	311	104 773	177	103 211	1 409	32 262	10	44	15	45	49	56
Transportation, communications, and utilities	1 407	89 950	171	38 804	342	15 681	12	21	42	51	59	55
Wholesale trade	212	578 987	88	573 103	530	16 449	13	12	24	13	29	25
Retail trade	1 948	669 668	1 120	636 694	2 749	37 473	15	61	26	64	31	20
Finance, insurance, and real estate	355	16 281	31	D	c	D	22	23	48	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Jersey City, NJ PMSA—Con.												
Services	3 388	169 097	759	121 300	2 406	35 555	6	17	16	25	24	30
Industries not classified	930	40 424	135	D	b	D	30	41	52	D	D	D
Johnson City—Kingsport—Bristol, TN—VA MSA....												
	180	28 833	74	D	f	D	27	74	53	D	D	D
Construction	24	889	—	—	—	—	29	25	—	—	—	—
Manufacturing	8	D	—	—	—	—	88	D	—	—	—	—
Retail trade	37	D	29	D	b	D	45	D	63	D	D	D
Finance, insurance, and real estate	13	D	—	—	—	—	58	D	—	—	—	—
Services	46	D	12	D	b	D	18	D	59	D	D	D
Industries not classified	52	D	33	D	e	D	62	D	94	D	D	D
Joplin, MO MSA												
	156	12 599	63	D	b	D	44	13	96	D	D	D
Manufacturing	2	D	1	D	b	D	—	D	—	D	D	D
Transportation, communications, and utilities	10	D	—	—	—	—	36	D	—	—	—	—
Wholesale trade	1	D	—	—	—	—	—	D	—	—	—	—
Retail trade	15	D	—	—	—	—	67	D	—	—	—	—
Services	57	D	—	—	—	—	27	D	—	—	—	—
Industries not classified	70	D	62	D	a	D	82	D	95	D	D	D
Kalamazoo—Battle Creek, MI MSA												
	236	183 544	80	180 649	1 210	50 492	17	43	30	43	43	51
Agricultural services, forestry, fishing, and mining	24	D	14	D	b	D	57	D	64	D	D	D
Construction	22	D	3	D	a	D	28	D	80	D	D	D
Manufacturing	3	D	—	—	—	—	74	D	—	—	—	—
Transportation, communications, and utilities	4	D	—	—	—	—	80	D	—	—	—	—
Retail trade	20	D	20	D	c	D	55	D	55	D	D	D
Finance, insurance, and real estate	6	D	1	D	b	D	53	D	—	D	D	D
Services	119	81 419	42	D	f	D	23	60	62	D	D	D
Industries not classified	40	D	—	—	—	—	91	D	—	—	—	—
Kansas City, MO—KS MSA												
	1 995	259 081	359	206 361	3 578	65 596	7	9	23	9	7	6
Agricultural services, forestry, fishing, and mining	28	D	5	D	a	D	61	D	63	D	D	D
Construction	317	79 685	60	69 578	802	23 085	19	11	16	12	12	16
Manufacturing	60	D	25	28 570	156	3 917	31	D	42	6	10	10
Transportation, communications, and utilities	58	3 566	20	D	b	D	25	40	61	D	D	D
Wholesale trade	26	1 139	3	D	a	D	25	52	53	D	D	D
Retail trade	242	30 410	61	27 057	718	7 116	19	18	32	20	39	25
Finance, insurance, and real estate	91	4 796	9	3 124	34	1 505	13	21	71	34	27	29
Services	795	74 556	112	60 781	1 819	26 554	4	11	21	14	3	8
Industries not classified	380	24 748	64	D	a	D	30	59	99	D	D	D
Kenosha, WI PMSA												
	122	42 018	21	D	c	D	23	15	40	D	D	D
Construction	18	733	—	—	—	—	18	25	—	—	—	—
Manufacturing	4	D	4	D	c	D	53	D	53	D	D	D
Transportation, communications, and utilities	4	D	—	—	—	—	81	D	—	—	—	—
Wholesale trade	6	D	3	D	a	D	49	D	80	D	D	D
Retail trade	28	D	14	D	b	D	24	D	58	D	D	D
Services	55	D	—	—	—	—	33	D	—	—	—	—
Industries not classified	8	D	—	—	—	—	89	D	—	—	—	—
Killeen—Temple, TX MSA												
	1 167	173 901	441	161 767	3 952	37 560	31	57	61	61	58	55
Construction	410	74 651	64	D	g	D	47	78	59	D	D	D
Manufacturing	4	D	—	—	—	—	82	D	—	—	—	—
Transportation, communications, and utilities	25	D	7	D	b	D	61	D	89	D	D	D
Wholesale trade	1	D	1	D	a	D	—	—	—	—	—	—
Retail trade	5	D	5	D	s	D	5	5	5	5	5	5
Finance, insurance, and real estate	5	D	5	D	s	D	5	5	5	5	5	5
Services	480	60 125	249	D	g	D	45	87	96	D	D	D
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Knoxville, TN MSA												
	560	109 020	123	79 347	1 087	18 824	19	21	22	29	36	34
Construction	127	12 861	39	7 354	160	1 532	22	39	59	49	60	59
Manufacturing	6	D	—	—	—	—	54	D	—	—	—	—
Transportation, communications, and utilities	12	D	—	—	—	—	37	D	—	—	—	—
Wholesale trade	9	D	6	D	b	D	35	D	50	D	D	D
Retail trade	52	D	41	D	f	D	19	D	22	D	D	D
Finance, insurance, and real estate	9	D	—	—	—	—	53	D	—	—	—	—
Services	128	65 279	36	45 715	332	12 420	19	29	34	40	54	42
Industries not classified	216	3 608	—	—	—	—	38	37	—	—	—	—
Lafayette, LA MSA												
	334	113 104	34	98 485	378	15 423	12	11	28	10	25	16
Agricultural services, forestry, fishing, and mining	12	D	—	—	—	—	41	D	—	—	—	—
Construction	47	490	—	—	—	—	23	44	—	—	—	—
Manufacturing	1	D	—	—	—	—	—	D	—	—	—	—
Transportation, communications, and utilities	5	D	—	—	—	—	84	D	—	—	—	—
Wholesale trade	11	D	4	D	c	D	54	D	60	D	D	D
Retail trade	48	82 130	14	D	c	D	33	12	36	D	D	D
Finance, insurance, and real estate	32	D	4	D	a	D	37	D	85	D	D	D
Services	145	D	12	3 672	43	471	15	D	70	20	78	70
Industries not classified	33	D	—	—	—	—	58	D	—	—	—	—
Lafayette, IN MSA												
	170	28 464	30	26 542	399	7 012	38	52	47	56	54	61
Agricultural services, forestry, fishing, and mining	4	D	—	—	—	—	82	D	—	—	—	—
Construction	8	D	4	D	c	D	51	D	82	D	D	D
Transportation, communications, and utilities	4	D	—	—	—	—	82	D	—	—	—	—
Wholesale trade	4	D	4	D	b	D	54	D	54	D	D	D
Retail trade	28	D	20	D	c	D	40	D	56	D	D	D
Finance, insurance, and real estate	29	187	—	—	—	—	40	53	—	—	—	—
Services	34	6 053	3	4 771	116	1 177	30	8	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Lafayette, IN MSA—Con.												
Industries not classified	59	D	—	—	—	—	94	D	—	—	—	—
Lakeland–Winter Haven, FL MSA												
	1 140	73 268	117	52 284	680	18 689	27	22	45	26	20	11
Agricultural services, forestry, fishing, and mining	87	2 128	—	—	—	—	40	63	—	—	—	—
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	17	709	4	D	a	D	49	53	61	D	D	D
Transportation, communications, and utilities	293	D	6	D	a	D	59	D	87	D	D	D
Wholesale trade	66	D	3	D	b	D	73	D	79	D	D	D
Retail trade	316	15 242	45	12 665	99	1 031	31	52	87	64	78	68
Finance, insurance, and real estate	2	D	—	—	—	—	—	D	—	—	—	—
Services	184	23 499	39	20 620	419	13 689	22	12	51	15	9	7
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Lancaster, PA MSA												
	455	52 520	116	45 154	705	16 249	15	35	31	43	44	55
Agricultural services, forestry, fishing, and mining	12	D	—	—	—	—	91	D	—	—	—	—
Construction	36	3 095	9	D	a	D	32	49	60	D	D	D
Manufacturing	11	D	—	—	—	—	60	D	—	—	—	—
Transportation, communications, and utilities	5	D	5	D	a	D	85	D	85	D	D	D
Retail trade	158	7 556	26	3 400	74	321	36	39	47	69	74	61
Finance, insurance, and real estate	3	D	—	—	—	—	76	D	—	—	—	—
Services	169	31 837	45	30 632	401	12 720	16	57	40	60	62	70
Industries not classified	61	D	31	D	c	D	59	D	94	D	D	D
Lansing–East Lansing, MI MSA												
	638	93 187	122	75 256	1 601	21 478	9	23	23	28	30	28
Agricultural services, forestry, fishing, and mining	54	11 030	24	10 754	204	2 311	31	56	48	58	61	59
Construction	63	5 575	4	D	a	D	22	17	60	D	D	D
Manufacturing	11	D	5	D	a	D	54	D	86	D	D	D
Transportation, communications, and utilities	13	D	7	D	b	D	79	D	80	D	D	D
Wholesale trade	22	25 984	9	D	c	D	23	47	56	D	D	D
Retail trade	79	33 594	47	28 378	1 054	8 215	27	42	47	42	44	39
Finance, insurance, and real estate	7	D	—	—	—	—	51	D	—	—	—	—
Services	282	12 049	26	9 750	148	6 526	10	51	65	63	67	65
Industries not classified	108	3 717	—	—	—	—	47	59	—	—	—	—
Laredo, TX MSA												
	8 632	1 941 551	2 844	1 655 697	15 619	289 000	18	19	20	20	16	15
Agricultural services, forestry, fishing, and mining	141	D	23	D	c	D	50	D	90	D	D	D
Construction	1 599	184 387	156	83 173	653	10 746	42	36	26	10	18	14
Manufacturing	80	26 045	20	22 975	281	5 800	23	6	59	5	6	8
Transportation, communications, and utilities	1 412	403 024	876	361 738	6 900	147 163	35	20	40	23	20	28
Wholesale trade	376	632 275	157	615 202	1 792	33 772	28	49	44	51	61	65
Retail trade	841	268 336	239	243 466	1 243	22 572	23	24	31	28	22	19
Finance, insurance, and real estate	746	128 611	153	D	e	D	33	45	61	D	D	D
Services	2 209	167 119	836	142 714	4 242	56 622	37	32	45	33	52	38
Industries not classified	1 258	D	415	D	a	D	42	D	96	D	D	D
Las Cruces, NM MSA												
	4 462	399 353	964	321 917	5 139	68 703	11	14	13	18	26	14
Agricultural services, forestry, fishing, and mining	187	D	42	D	c	D	16	D	46	D	D	D
Construction	619	93 054	276	78 289	1 250	17 181	13	15	11	15	12	11
Manufacturing	52	17 723	30	17 490	183	2 817	28	12	33	12	25	18
Transportation, communications, and utilities	379	42 479	109	33 572	402	6 688	18	71	73	91	69	65
Wholesale trade	37	21 177	24	D	c	D	37	23	40	D	D	D
Retail trade	596	65 597	129	44 233	655	5 135	17	22	29	20	32	31
Finance, insurance, and real estate	251	68 688	127	62 889	1 498	12 255	33	67	64	73	88	73
Services	1 961	67 941	228	48 194	903	20 970	18	20	21	22	27	21
Industries not classified	380	D	—	—	—	—	17	D	—	—	—	—
Las Vegas, NV—AZ MSA												
	5 000	922 135	1 127	816 921	9 146	194 017	5	12	5	14	10	19
Agricultural services, forestry, fishing, and mining	244	21 145	85	D	e	D	14	23	47	D	D	D
Construction	496	205 008	171	199 876	2 495	52 006	14	19	16	20	17	18
Manufacturing	91	139 984	44	138 824	830	32 387	19	54	35	54	48	67
Transportation, communications, and utilities	127	D	34	D	e	D	25	D	44	D	D	D
Wholesale trade	104	101 963	48	97 248	600	10 079	9	24	9	25	56	31
Retail trade	696	134 822	195	125 887	1 629	21 739	14	22	20	24	36	38
Finance, insurance, and real estate	279	D	22	D	b	D	12	D	47	D	D	D
Services	1 944	175 342	425	131 052	2 266	42 981	6	13	9	19	27	20
Industries not classified	1 020	77 311	104	D	f	D	29	59	67	D	D	D
Lawrence, KS MSA												
	114	10 696	51	9 164	301	2 539	31	26	62	32	43	30
Transportation, communications, and utilities	11	D	—	—	—	—	55	D	—	—	—	—
Wholesale trade	7	1 493	4	D	a	D	43	37	62	D	D	D
Retail trade	9	D	6	D	c	D	35	D	50	D	D	D
Finance, insurance, and real estate	13	D	4	D	a	D	32	D	57	D	D	D
Services	42	1 793	6	D	a	D	15	39	74	D	D	D
Industries not classified	31	D	30	D	b	D	90	D	93	D	D	D
Lawrence, MA—NH PMSA												
	1 033	96 510	205	73 805	847	17 470	13	17	22	24	41	48
Agricultural services, forestry, fishing, and mining	4	D	4	D	a	D	83	D	83	D	D	D
Construction	100	D	52	D	b	D	24	D	55	D	D	D
Manufacturing	13	D	13	D	b	D	59	D	59	D	D	D
Transportation, communications, and utilities	72	4 380	12	D	a	D	14	44	40	D	D	D
Wholesale trade	42	23 656	11	23 114	65	2 088	34	35	52	36	48	56
Retail trade	117	D	44	11 107	191	1 752	17	D	48	41	39	34
Finance, insurance, and real estate	9	D	—	—	—	—	35	D	—	—	—	—
Services	610	36 434	68	D	e	D	21	46	36	D	D	D
Industries not classified	66	D	—	—	—	—	48	D	—	—	—	—
Lawton, OK MSA												
	185	16 244	39	14 789	375	8 256	27	12	34	11	9	6
Construction	25	D	1	D	b	D	27	D	—	D	D	D
Manufacturing	1	D	1	D	b	D	—	D	—	D	D	D
Retail trade	52	8 489	15	D	c	D	16	17	55	D	D	D
Finance, insurance, and real estate	24	D	—	—	—	—	93	D	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Lawton, OK MSA—Con.												
Services	83	D	22	D	c	D	23	D	41	D	D	D
Lexington, KY MSA												
Agricultural services, forestry, fishing, and mining	23	D	—	—	—	—	57	D	—	—	—	—
Construction	25	D	—	—	—	—	32	D	—	—	—	—
Transportation, communications, and utilities	9	D	—	—	—	—	89	D	—	—	—	—
Wholesale trade	11	D	—	—	—	—	91	D	—	—	—	—
Retail trade	26	D	14	D	b	D	39	D	38	D	D	D
Finance, insurance, and real estate	9	D	4	D	a	D	39	D	58	D	D	D
Services	83	6 270	12	D	c	D	16	40	40	D	D	D
Industries not classified	6	D	—	—	—	—	87	D	—	—	—	—
Lincoln, NE MSA												
Construction	21	D	11	21 629	46	1 962	25	D	47	56	58	38
Retail trade	39	D	18	D	b	D	51	D	94	D	D	D
Finance, insurance, and real estate	8	D	—	—	—	—	59	D	—	—	—	—
Services	91	D	4	D	b	D	13	D	64	D	D	D
Industries not classified	5	D	—	—	—	—	84	D	—	—	—	—
Little Rock—North Little Rock, AR MSA												
Agricultural services, forestry, fishing, and mining	2	D	—	—	—	—	—	D	—	—	—	—
Construction	51	1 034	—	—	—	—	13	12	—	—	—	—
Transportation, communications, and utilities	11	D	—	—	—	—	36	D	—	—	—	—
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	52	10 855	20	D	c	D	25	56	44	D	D	D
Finance, insurance, and real estate	32	D	—	—	—	—	23	D	—	—	—	—
Services	120	7 674	13	5 265	80	1 773	13	32	39	39	23	36
Industries not classified	562	42 859	104	D	f	D	27	73	65	D	D	D
Los Angeles—Long Beach, CA PMSA												
Agricultural services, forestry, fishing, and mining	7 102	D	222	D	g	D	8	D	17	D	D	D
Construction	12 157	1 100 323	2 139	884 487	9 146	215 257	7	8	11	12	10	11
Manufacturing	3 807	4 964 071	1 761	4 731 982	35 070	766 530	4	21	9	23	16	16
Transportation, communications, and utilities	8 886	1 043 044	1 309	617 742	21 459	350 271	19	26	32	40	47	50
Wholesale trade	2 831	2 509 747	1 236	2 414 637	10 074	232 699	14	19	19	20	15	18
Retail trade	16 654	2 362 194	2 912	1 865 877	15 690	210 551	10	16	13	19	23	17
Finance, insurance, and real estate	5 560	615 983	643	D	h	D	16	42	34	D	D	D
Services	64 262	3 191 213	6 546	2 147 722	38 351	805 090	7	7	23	11	18	12
Industries not classified	15 432	D	1	D	a	D	8	D	—	D	D	D
Louisville, KY—IN MSA												
Agricultural services, forestry, fishing, and mining	13	D	—	—	—	—	91	D	—	—	—	—
Construction	44	D	23	D	b	D	31	D	43	D	D	D
Manufacturing	9	D	—	—	—	—	89	D	—	—	—	—
Transportation, communications, and utilities	16	D	—	—	—	—	72	D	—	—	—	—
Wholesale trade	10	D	5	D	a	D	39	D	48	D	D	D
Retail trade	58	D	45	D	e	D	27	D	32	D	D	D
Finance, insurance, and real estate	48	D	10	D	b	D	34	D	55	D	D	D
Services	252	81 976	46	70 789	649	23 379	12	39	28	46	39	46
Industries not classified	87	D	74	D	b	D	79	D	95	D	D	D
Lowell, MA—NH PMSA												
Construction	26	D	—	—	—	—	21	D	—	—	—	—
Manufacturing	6	D	1	D	a	D	70	D	—	D	D	D
Transportation, communications, and utilities	30	D	3	D	a	D	54	D	80	D	D	D
Retail trade	28	D	6	D	a	D	33	D	88	D	D	D
Finance, insurance, and real estate	16	D	9	D	a	D	64	D	90	D	D	D
Services	289	9 152	5	D	a	D	34	41	53	D	D	D
Industries not classified	56	D	27	D	a	D	58	D	94	D	D	D
Lubbock, TX MSA												
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	297	8 689	77	4 306	90	1 381	34	31	42	51	49	54
Manufacturing	26	D	21	D	b	D	40	D	51	D	D	D
Transportation, communications, and utilities	8	D	1	D	c	D	77	D	—	D	D	D
Wholesale trade	33	D	32	D	c	D	91	D	93	D	D	D
Retail trade	111	D	69	D	f	D	55	D	83	D	D	D
Finance, insurance, and real estate	153	D	12	D	a	D	53	D	92	D	D	D
Services	789	20 699	65	D	c	D	26	49	63	D	D	D
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Macon, GA MSA												
Agricultural services, forestry, fishing, and mining	18	D	—	—	—	—	92	D	—	—	—	—
Construction	35	D	5	D	a	D	26	D	87	D	D	D
Manufacturing	3	D	—	—	—	—	79	D	—	—	—	—
Transportation, communications, and utilities	5	D	—	—	—	—	86	D	—	—	—	—
Wholesale trade	4	D	1	D	a	D	59	D	—	D	D	D
Retail trade	40	60 291	22	60 201	414	5 981	32	79	63	79	73	77
Finance, insurance, and real estate	3	D	—	—	—	—	75	D	—	—	—	—
Services	60	9 322	5	D	b	D	39	1	—	D	D	D
Industries not classified	73	D	—	—	—	—	94	D	—	—	—	—
Madison, WI MSA												
Construction	10	D	3	D	a	D	28	D	80	D	D	D
Manufacturing	5	D	—	—	—	—	84	D	—	—	—	—
Transportation, communications, and utilities	6	D	3	D	a	D	50	D	79	D	D	D
Wholesale trade	13	D	6	D	c	D	31	D	51	D	D	D
Retail trade	33	D	19	5 510	151	853	30	D	43	44	40	40
Finance, insurance, and real estate	16	D	5	D	a	D	54	D	76	D	D	D
Services	149	32 430	28	30 676	295	11 545	15	5	39	5	9	8

See footnotes at end of table.

Table 6. **Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.**

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Madison, WI MSA—Con.												
Industries not classified	228	D	—	—	—	—	35	D	—	—	—	—
Manchester, NH PMSA												
	153	28 655	46	23 349	511	8 078	34	30	20	29	33	26
Construction	6	D	3	D	b	D	38	D	—	D	D	D
Wholesale trade	3	D	—	—	—	—	80	D	—	—	—	—
Retail trade	16	D	10	D	c	D	51	D	77	D	D	D
Finance, insurance, and real estate	4	D	4	D	b	D	83	D	83	D	D	D
Services	69	8 031	28	D	e	D	12	31	18	D	D	D
Industries not classified	55	D	—	—	—	—	88	D	—	—	—	—
McAllen–Edinburg–Mission, TX MSA												
	20 548	2 462 040	3 879	2 043 125	20 478	283 614	9	23	13	28	15	10
Agricultural services, forestry, fishing, and mining	907	22 363	26	D	c	D	21	33	82	D	D	D
Construction	3 272	196 178	779	137 271	1 461	17 685	24	16	20	16	15	13
Manufacturing	268	108 284	101	104 524	1 122	16 171	17	17	23	18	19	11
Transportation, communications, and utilities	1 463	155 069	497	112 262	1 281	23 021	19	23	47	36	31	22
Wholesale trade	740	319 999	313	290 788	1 985	29 475	21	32	32	37	46	40
Retail trade	3 420	973 320	1 097	903 569	6 771	51 788	12	59	30	63	48	40
Finance, insurance, and real estate	724	107 506	199	78 447	714	20 783	18	29	30	38	41	42
Services	6 677	490 760	791	399 610	6 840	119 743	9	28	24	34	24	23
Industries not classified	3 082	88 562	80	D	c	D	27	31	97	D	D	D
Medford–Ashland, OR MSA												
	320	45 566	79	36 588	584	9 948	17	12	35	15	19	14
Agricultural services, forestry, fishing, and mining	63	6 031	16	5 818	125	2 831	32	16	70	16	8	9
Construction	29	D	6	D	b	D	26	D	71	D	D	D
Manufacturing	15	D	14	D	b	D	57	D	61	D	D	D
Transportation, communications, and utilities	11	D	1	D	b	D	29	D	—	D	D	D
Wholesale trade	12	D	5	D	b	D	35	D	85	D	D	D
Retail trade	53	18 774	29	D	e	D	22	23	42	D	D	D
Finance, insurance, and real estate	12	D	1	D	a	D	62	D	—	D	D	D
Services	122	4 478	7	2 300	26	533	19	22	45	27	26	22
Industries not classified	3	D	—	—	—	—	75	D	—	—	—	—
Melbourne–Titusville–Palm Bay, FL MSA												
	841	69 769	149	60 501	509	17 877	24	17	37	20	27	33
Agricultural services, forestry, fishing, and mining	52	D	52	D	c	D	94	D	94	D	D	D
Construction	53	D	10	D	b	D	65	D	86	D	D	D
Manufacturing	57	17 014	22	16 179	59	2 558	37	63	55	63	40	50
Transportation, communications, and utilities	58	969	—	—	—	—	41	80	—	—	—	—
Wholesale trade	44	D	43	D	c	D	76	D	77	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	2	D	1	D	a	D	—	D	—	D	D	D
Services	410	26 795	13	22 300	128	11 484	32	28	46	32	11	49
Industries not classified	—	—	—	—	—	—	—	—	—	—	—	—
Memphis, TN–AR–MS MSA												
	596	156 444	116	130 899	596	17 494	20	46	26	55	21	34
Agricultural services, forestry, fishing, and mining	18	D	16	D	a	D	81	D	92	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	13	D	13	D	b	D	55	D	55	D	D	D
Transportation, communications, and utilities	31	D	10	D	b	D	30	D	44	D	D	D
Wholesale trade	37	D	16	D	c	D	41	D	60	D	D	D
Retail trade	61	5 569	22	4 452	84	1 469	29	41	89	54	67	70
Finance, insurance, and real estate	4	D	—	—	—	—	81	D	—	—	—	—
Services	191	14 079	23	D	b	D	11	33	40	D	D	D
Industries not classified	110	D	—	—	—	—	54	D	—	—	—	—
Merced, CA MSA												
	2 024	158 866	164	121 210	473	7 169	44	59	37	66	27	36
Agricultural services, forestry, fishing, and mining	105	17 250	20	16 005	58	836	25	35	75	37	—	37
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	34	D	7	D	b	D	70	D	52	D	D	D
Transportation, communications, and utilities	4	D	2	D	a	D	—	D	—	D	D	D
Wholesale trade	24	D	—	—	—	—	93	D	—	—	—	—
Retail trade	57	D	51	D	c	D	77	D	87	D	D	D
Finance, insurance, and real estate	254	D	1	D	a	D	60	D	—	D	D	D
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Miami, FL PMSA												
	120 605	26 730 034	26 332	24 516 150	128 135	2 868 996	3	6	4	7	5	6
Agricultural services, forestry, fishing, and mining	1 398	117 977	183	77 231	1 145	17 037	18	38	59	58	56	51
Construction	12 882	1 568 804	2 228	1 370 399	8 911	191 411	6	8	6	9	8	8
Manufacturing	2 404	1 219 549	1 064	1 168 634	12 294	247 469	5	5	7	5	7	5
Transportation, communications, and utilities	11 062	1 062 670	2 257	919 517	7 369	155 507	7	13	21	15	9	10
Wholesale trade	7 279	14 053 709	4 379	13 786 231	26 349	669 076	7	13	11	13	14	12
Retail trade	11 427	3 042 322	4 304	2 821 659	25 123	362 586	5	8	13	10	19	17
Finance, insurance, and real estate	8 255	1 296 631	1 755	987 785	5 592	152 776	4	20	17	28	24	23
Services	48 122	3 838 507	8 997	3 109 066	39 946	994 325	6	15	10	18	16	17
Industries not classified	17 783	529 866	1 170	275 626	1 407	78 809	11	21	55	39	63	46
Middlesex–Somerset–Hunterdon, NJ PMSA												
	2 872	327 657	489	257 222	1 872	46 387	7	7	17	7	13	11
Agricultural services, forestry, fishing, and mining	37	D	5	D	b	D	52	D	66	D	D	D
Construction	288	37 773	48	30 828	213	7 149	10	9	22	12	16	18
Manufacturing	53	92 140	31	91 508	276	6 930	15	2	26	3	16	12
Transportation, communications, and utilities	358	17 611	37	D	c	D	30	32	46	D	D	D
Wholesale trade	60	52 083	12	50 564	248	11 639	37	4	67	4	3	3
Retail trade	391	41 565	72	27 533	221	3 217	20	17	34	26	34	35
Finance, insurance, and real estate	326	17 341	14	D	a	D	24	41	63	D	D	D
Services	1 189	59 676	269	45 336	667	13 129	7	32	33	39	38	39
Industries not classified	169	D	—	—	—	—	52	D	—	—	—	—
Milwaukee–Waukesha, WI PMSA												
	1 304	515 118	194	487 932	3 042	95 307	14	4	16	5	10	5
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	72	D	—	—	—	—
Construction	75	33 468	30	30 031	162	8 569	10	8	20	9	11	9
Manufacturing	7	D	6	D	f	D	33	D	39	D	D	D
Transportation, communications, and utilities	52	D	4	D	a	D	26	D	84	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Milwaukee–Waukesha, WI PMSA—Con.												
Wholesale trade	25	D	22	D	c	D	25	D	25	D	D	D
Retail trade	211	39 359	65	35 351	808	6 825	15	28	31	31	29	27
Finance, insurance, and real estate	61	D	13	D	b	D	31	D	25	D	D	D
Services	393	122 762	54	118 323	1 319	45 385	13	1	22	2	4	3
Industries not classified	468	D	—	—	—	—	29	D	—	—	—	—
Minneapolis–St. Paul, MN–WI MSA	2 234	320 873	306	D	h	D	9	21	14	D	D	D
Agricultural services, forestry, fishing, and mining	37	D	13	D	b	D	39	D	41	D	D	D
Construction	211	25 367	35	21 568	276	5 322	20	49	41	58	60	61
Manufacturing	27	D	4	D	c	D	49	D	84	D	D	D
Transportation, communications, and utilities	55	D	8	D	b	D	24	D	59	D	D	D
Wholesale trade	87	99 044	34	D	c	D	18	51	28	D	D	D
Retail trade	162	83 354	48	76 406	2 268	21 546	12	43	31	47	62	49
Finance, insurance, and real estate	82	D	17	D	b	D	18	D	65	D	D	D
Services	1 038	D	147	50 635	1 515	19 074	6	D	19	27	62	41
Industries not classified	536	15 545	—	—	—	—	37	39	—	—	—	—
Mobile, AL MSA	478	83 859	70	78 019	772	14 368	19	22	19	24	11	15
Agricultural services, forestry, fishing, and mining	51	D	—	—	—	—	30	D	—	—	—	—
Construction	30	D	9	D	b	D	20	D	63	D	D	D
Manufacturing	8	D	2	D	e	D	65	D	—	D	D	D
Transportation, communications, and utilities	8	D	1	D	b	D	66	D	—	D	D	D
Wholesale trade	12	D	11	D	c	D	48	D	53	D	D	D
Retail trade	62	16 053	19	15 543	119	1 635	27	32	32	32	32	31
Finance, insurance, and real estate	4	D	—	—	—	—	81	D	—	—	—	—
Services	137	8 588	29	7 238	132	2 052	18	15	35	18	28	25
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Modesto, CA MSA	1 694	218 850	573	182 824	2 158	34 505	17	24	28	30	35	45
Agricultural services, forestry, fishing, and mining	132	D	18	D	b	D	16	D	84	D	D	D
Construction	341	20 558	46	18 567	193	3 868	33	34	31	34	37	38
Manufacturing	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	5	D	1	D	a	D	—	D	—	D	D	D
Retail trade	317	51 108	226	44 225	1 079	3 336	42	28	64	35	69	27
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	524	100 787	255	94 986	636	20 675	37	51	42	53	53	68
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Monmouth–Ocean, NJ PMSA	2 553	329 129	424	253 567	2 980	53 809	12	16	36	18	50	28
Agricultural services, forestry, fishing, and mining	36	D	1	D	a	D	36	D	—	D	D	D
Construction	565	152 544	113	138 969	586	22 655	20	24	30	26	25	17
Manufacturing	26	D	15	D	e	D	25	D	46	D	D	D
Transportation, communications, and utilities	180	D	3	D	a	D	44	D	—	D	D	D
Wholesale trade	95	D	20	D	b	D	27	D	90	D	D	D
Retail trade	175	36 346	72	24 070	231	3 232	21	32	47	46	55	57
Finance, insurance, and real estate	93	D	1	D	a	D	67	D	—	D	D	D
Services	1 159	65 203	199	47 943	1 770	20 327	19	38	71	54	87	75
Industries not classified	225	19 256	—	—	—	—	40	62	—	—	—	—
Montgomery, AL MSA	226	41 324	31	39 339	575	10 029	39	22	31	23	28	26
Construction	11	D	6	D	c	D	43	D	55	D	D	D
Transportation, communications, and utilities	11	504	—	—	—	—	36	60	—	—	—	—
Retail trade	33	D	23	D	e	D	33	D	33	D	D	D
Services	23	D	2	D	a	D	40	D	—	D	D	D
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Myrtle Beach, SC MSA	117	16 136	26	10 167	264	2 580	11	22	35	12	10	9
Construction	18	D	9	D	b	D	37	D	68	D	D	D
Transportation, communications, and utilities	7	D	—	—	—	—	51	D	—	—	—	—
Retail trade	25	D	8	6 235	209	1 538	61	D	67	12	8	6
Finance, insurance, and real estate	18	D	—	—	—	—	40	D	—	—	—	—
Services	40	D	9	D	a	D	17	D	69	D	D	D
Industries not classified	8	D	—	—	—	—	76	D	—	—	—	—
Naples, FL MSA	2 156	106 478	260	52 920	476	6 189	13	18	39	25	26	24
Agricultural services, forestry, fishing, and mining	258	6 888	75	D	b	D	34	41	69	D	D	D
Construction	291	20 277	26	3 359	27	333	32	30	57	77	72	59
Manufacturing	7	D	5	D	c	D	37	D	51	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	73	D	—	—	—	—	58	D	—	—	—	—
Retail trade	108	27 361	78	27 187	124	1 397	24	34	33	34	50	47
Finance, insurance, and real estate	292	5 936	—	—	—	—	42	56	—	—	—	—
Services	1 009	34 468	76	9 368	146	1 994	21	29	91	41	60	59
Industries not classified	86	D	—	—	—	—	90	D	—	—	—	—
Nashua, NH PMSA	167	34 964	16	30 073	183	6 061	15	6	26	3	12	5
Construction	28	D	2	D	a	D	54	D	—	D	D	D
Wholesale trade	1	D	1	D	c	D	—	D	—	D	D	D
Retail trade	15	D	3	D	b	D	31	D	80	D	D	D
Finance, insurance, and real estate	11	D	1	D	a	D	28	D	—	D	D	D
Services	86	D	9	D	b	D	20	D	43	D	D	D
Industries not classified	26	D	—	—	—	—	93	D	—	—	—	—
Nashville, TN MSA	1 077	127 528	228	82 734	1 175	19 783	13	11	38	13	24	15
Agricultural services, forestry, fishing, and mining	22	D	—	—	—	—	65	D	—	—	—	—
Construction	267	34 818	27	16 115	157	3 862	14	14	35	8	28	22
Manufacturing	14	D	1	D	a	D	50	D	—	D	D	D
Transportation, communications, and utilities	41	D	—	—	—	—	32	D	—	—	—	—
Wholesale trade	15	D	9	D	b	D	28	D	52	D	D	D
Retail trade	122	35 041	88	31 755	683	7 753	20	25	25	28	42	36

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Nashville, TN MSA—Con.												
Finance, insurance, and real estate	23	D	6	D	a	D	26	D	40	D	D	D
Services	354	23 193	31	D	e	D	19	18	31	D	D	D
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Nassau—Suffolk, NY PMSA	12 087	1 617 782	1 688	1 178 072	7 197	243 633	10	21	18	22	13	13
Agricultural services, forestry, fishing, and mining	331	15 889	92	8 847	86	2 719	13	23	26	36	56	35
Construction	1 044	218 199	238	195 543	1 116	42 669	11	25	11	27	21	19
Manufacturing	268	147 619	128	145 017	1 232	40 986	14	28	18	29	26	31
Transportation, communications, and utilities	667	71 624	117	55 486	385	9 122	23	13	22	17	24	26
Wholesale trade	395	528 709	257	D	g	D	17	50	24	D	D	D
Retail trade	1 467	159 812	574	98 863	548	8 779	21	27	55	24	42	29
Finance, insurance, and real estate	816	55 914	9	D	b	D	18	27	60	D	D	D
Services	5 876	239 489	274	142 358	1 886	81 796	14	15	38	24	13	22
Industries not classified	1 222	180 528	—	—	—	—	44	84	—	—	—	—
New Bedford, MA PMSA	588	134 549	125	110 620	538	17 951	18	67	48	81	71	67
Agricultural services, forestry, fishing, and mining	131	9 849	11	D	a	D	22	65	95	D	D	D
Construction	49	D	11	2 112	13	346	30	D	54	50	43	46
Manufacturing	5	D	—	—	—	—	85	D	—	—	—	—
Transportation, communications, and utilities	8	D	—	—	—	—	52	D	—	—	—	—
Wholesale trade	23	D	3	D	b	D	65	D	81	D	D	D
Retail trade	86	D	24	D	b	D	32	D	60	D	D	D
Finance, insurance, and real estate	9	D	1	D	a	D	47	D	—	D	D	D
Services	217	19 443	22	5 850	20	1 832	37	83	79	65	—	59
Industries not classified	59	D	53	D	e	D	84	D	95	D	D	D
New Haven—Meriden, CT PMSA	750	128 739	190	114 129	1 774	33 958	15	23	20	26	40	44
Agricultural services, forestry, fishing, and mining	10	D	10	D	b	D	90	D	90	D	D	D
Construction	92	13 715	12	9 742	49	1 496	27	18	38	19	22	12
Manufacturing	9	D	6	D	b	D	40	D	54	D	D	D
Transportation, communications, and utilities	58	D	15	D	e	D	29	D	95	D	D	D
Wholesale trade	32	D	26	D	b	D	29	D	32	D	D	D
Retail trade	121	19 484	28	16 307	109	2 355	23	27	29	29	52	52
Finance, insurance, and real estate	44	4 120	10	2 873	59	1 153	22	23	34	35	45	50
Services	307	34 836	86	30 802	1 060	20 142	11	49	33	55	63	73
Industries not classified	81	D	—	—	—	—	74	D	—	—	—	—
New London—Norwich, CT—RI MSA	276	67 955	35	D	g	D	29	82	44	D	D	D
Construction	33	D	3	D	a	D	31	D	81	D	D	D
Manufacturing	20	D	16	D	g	D	56	D	56	D	D	D
Transportation, communications, and utilities	3	D	—	—	—	—	80	D	—	—	—	—
Wholesale trade	10	37	—	—	—	—	36	41	—	—	—	—
Retail trade	18	D	8	D	b	D	45	D	45	D	D	D
Services	119	D	8	D	a	D	45	D	92	D	D	D
Industries not classified	73	D	—	—	—	—	94	D	—	—	—	—
New Orleans, LA MSA	4 202	564 929	853	460 171	4 593	81 506	4	9	18	11	10	12
Agricultural services, forestry, fishing, and mining	86	D	5	D	a	D	29	D	89	D	D	D
Construction	591	44 759	93	35 103	348	8 061	6	35	25	46	38	38
Manufacturing	80	23 687	27	22 423	253	8 288	30	61	46	65	61	70
Transportation, communications, and utilities	285	26 611	35	D	c	D	13	32	31	D	D	8
Wholesale trade	108	205 555	36	193 871	322	9 723	17	14	19	15	14	8
Retail trade	262	89 156	122	84 629	1 310	17 474	17	25	23	26	18	14
Finance, insurance, and real estate	153	D	37	D	c	D	16	D	47	D	D	D
Services	1 884	97 862	422	70 142	1 641	25 922	7	10	28	15	22	16
Industries not classified	755	54 165	78	D	e	D	19	28	66	D	D	D
New York, NY PMSA	84 880	8 053 667	10 964	6 444 848	44 838	1 262 463	2	7	5	8	8	9
Agricultural services, forestry, fishing, and mining	499	D	116	D	c	D	17	D	30	D	D	D
Construction	5 397	931 492	905	860 373	4 102	138 082	5	10	6	10	9	9
Manufacturing	1 527	400 305	509	376 629	5 529	111 692	6	11	8	11	22	14
Transportation, communications, and utilities	11 720	649 677	880	396 840	4 415	99 262	7	10	19	16	23	17
Wholesale trade	1 785	1 197 963	593	D	h	D	8	22	18	D	D	D
Retail trade	11 971	1 665 603	3 459	1 358 554	10 106	167 327	8	14	20	18	22	28
Finance, insurance, and real estate	2 993	649 393	681	522 524	2 179	139 489	12	9	33	10	24	12
Services	33 397	1 999 389	3 159	1 568 512	15 230	493 886	5	17	12	21	17	20
Industries not classified	15 596	D	666	D	f	D	8	D	56	D	D	D
Newark, NJ PMSA	9 216	1 366 538	1 901	1 188 788	8 230	193 335	7	7	8	9	10	13
Agricultural services, forestry, fishing, and mining	107	4 373	35	3 152	25	800	26	42	40	53	34	53
Construction	878	140 261	266	125 556	841	27 403	10	8	9	9	10	14
Manufacturing	197	127 337	69	120 338	426	11 222	11	66	17	71	22	25
Transportation, communications, and utilities	1 264	120 206	99	75 247	1 139	39 480	21	34	44	54	60	66
Wholesale trade	235	212 525	101	209 454	327	8 415	13	30	24	30	43	49
Retail trade	1 681	486 429	708	455 362	2 549	41 499	12	24	14	25	26	25
Finance, insurance, and real estate	395	40 827	78	27 947	243	5 843	16	27	37	33	46	49
Services	3 334	213 892	546	171 732	2 680	58 674	12	13	29	18	23	18
Industries not classified	1 125	20 690	—	—	—	—	24	37	—	—	—	—
Newburgh, NY—PA PMSA	726	63 347	84	44 561	373	9 143	22	36	35	46	41	44
Agricultural services, forestry, fishing, and mining	13	D	13	D	b	D	91	D	91	D	D	D
Construction	123	35 554	52	33 980	210	6 609	15	54	48	58	41	46
Manufacturing	15	D	10	D	b	D	39	D	56	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	103	D	4	D	a	D	50	D	84	D	D	D
Finance, insurance, and real estate	21	D	4	D	a	D	30	D	83	D	D	D
Services	251	D	1	D	a	D	38	D	—	D	D	D
Industries not classified	6	D	—	—	—	—	52	D	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Norfolk–Virginia Beach–Newport News, VA–NC MSA	1 365	270 507	304	248 823	3 028	70 932	11	14	21	15	11	17
Agricultural services, forestry, fishing, and mining	66	D	18	D	b	D	36	D	59	D	D	D
Construction	161	32 686	46	29 019	383	10 483	13	11	27	13	16	22
Manufacturing	33	100 801	18	100 617	1 152	24 106	33	10	45	10	9	16
Transportation, communications, and utilities	49	D	—	—	—	24	D	—	—	—	—	—
Wholesale trade	12	8 281	7	D	b	D	39	52	59	D	D	D
Retail trade	214	26 942	68	22 440	302	2 852	20	33	38	41	46	37
Finance, insurance, and real estate	159	D	9	D	b	D	25	D	57	D	D	D
Services	464	86 818	107	82 746	1 069	30 169	12	28	28	29	15	24
Industries not classified	216	D	40	D	a	D	31	D	97	D	D	D
Oakland, CA PMSA	14 310	2 580 417	2 712	2 146 047	17 726	509 679	12	16	21	17	20	22
Agricultural services, forestry, fishing, and mining	492	29 285	51	21 659	207	7 437	15	29	45	39	32	54
Construction	1 687	670 726	590	637 647	4 857	165 934	14	16	23	17	15	18
Manufacturing	381	594 343	183	591 866	2 727	104 939	13	40	19	40	29	32
Transportation, communications, and utilities	534	47 743	33	30 812	249	5 316	26	15	48	8	37	14
Wholesale trade	252	110 651	35	97 914	449	8 762	28	9	65	6	46	23
Retail trade	2 329	459 483	570	349 986	2 154	43 158	30	14	47	12	25	23
Finance, insurance, and real estate	473	99 791	101	81 985	727	16 789	30	54	58	66	46	53
Services	6 826	548 771	1 149	334 178	6 356	157 344	24	32	41	48	51	64
Industries not classified	1 336	19 625	—	—	—	—	30	62	—	—	—	—
Ocala, FL MSA	288	17 475	28	11 466	101	1 715	23	31	38	44	46	46
Agricultural services, forestry, fishing, and mining	23	D	—	—	—	—	93	D	—	—	—	—
Construction	88	9 684	18	8 263	65	1 039	43	56	58	59	68	72
Manufacturing	3	D	—	—	—	80	D	—	—	—	—	—
Transportation, communications, and utilities	13	D	5	D	a	D	56	D	86	D	D	D
Wholesale trade	28	D	—	—	—	93	D	—	—	—	—	—
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	50	D	3	D	a	D	60	D	81	D	D	D
Odessa–Midland, TX MSA	3 396	201 431	227	157 001	1 217	26 495	20	10	15	8	17	15
Agricultural services, forestry, fishing, and mining	110	58 292	23	56 506	235	8 964	31	10	82	9	25	8
Construction	1 284	70 818	145	57 193	671	10 628	28	27	24	22	30	37
Manufacturing	55	D	14	D	b	D	25	D	61	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	40	D	4	D	b	D	51	D	—	D	D	D
Retail trade	532	16 775	26	10 599	133	878	41	50	61	77	57	48
Finance, insurance, and real estate	95	636	—	—	—	—	43	65	—	—	—	—
Services	958	10 165	10	1 399	32	226	38	46	63	49	37	40
Industries not classified	94	D	—	—	—	—	93	D	—	—	—	—
Oklahoma City, OK MSA	2 009	393 872	253	354 482	2 763	60 278	10	3	17	3	9	4
Agricultural services, forestry, fishing, and mining	135	D	13	D	b	D	23	D	57	D	D	D
Construction	201	11 615	32	7 192	162	2 004	16	26	32	41	42	42
Manufacturing	20	D	12	D	f	D	27	D	35	D	D	D
Transportation, communications, and utilities	44	D	3	D	b	D	17	D	79	D	D	D
Wholesale trade	21	D	10	D	c	D	21	D	34	D	D	D
Retail trade	282	32 659	92	27 012	1 050	9 362	22	21	27	23	26	20
Finance, insurance, and real estate	64	9 346	6	D	b	D	31	40	42	D	D	D
Services	850	42 939	87	29 324	407	12 272	12	8	20	10	10	12
Industries not classified	396	D	—	—	—	—	26	D	—	—	—	—
Olympia, WA PMSA	237	32 626	52	25 778	229	4 133	23	21	41	25	42	38
Agricultural services, forestry, fishing, and mining	2	D	2	D	b	D	—	D	—	D	D	D
Construction	17	D	5	D	b	D	62	D	65	D	D	D
Manufacturing	26	D	4	D	a	D	32	D	83	D	D	D
Transportation, communications, and utilities	9	D	1	D	a	D	25	D	—	D	D	D
Wholesale trade	8	D	5	D	b	D	56	D	86	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Services	143	8 143	12	D	c	D	25	50	59	D	D	D
Omaha, NE–IA MSA	670	72 944	166	63 758	1 669	20 635	11	18	31	21	30	24
Agricultural services, forestry, fishing, and mining	2	D	1	D	a	D	—	D	—	D	D	D
Construction	138	D	21	D	c	D	23	D	44	D	D	D
Manufacturing	12	D	4	D	a	D	52	D	83	D	D	D
Transportation, communications, and utilities	9	D	1	D	a	D	25	D	—	D	D	D
Wholesale trade	13	D	1	D	a	D	51	D	—	D	D	D
Retail trade	104	16 598	62	16 049	541	4 485	23	47	43	49	56	51
Finance, insurance, and real estate	46	D	1	D	a	D	42	D	—	D	D	D
Services	276	23 511	34	20 490	763	9 174	4	28	26	31	59	45
Industries not classified	70	D	41	D	c	D	51	D	96	D	D	D
Orange County, CA PMSA	24 184	8 662 812	4 929	8 017 217	75 791	1 350 479	12	54	17	58	34	36
Agricultural services, forestry, fishing, and mining	1 548	72 466	171	D	g	D	30	21	28	D	D	D
Construction	2 173	396 018	472	364 156	3 028	74 814	10	14	16	16	15	15
Manufacturing	1 051	5 513 117	455	5 483 677	17 966	605 004	14	84	17	84	63	72
Transportation, communications, and utilities	411	D	8	D	b	D	46	D	—	D	D	D
Wholesale trade	700	269 796	132	228 621	2 202	56 862	21	56	65	61	88	85
Retail trade	3 876	955 256	1 076	778 204	11 526	124 592	24	27	49	34	43	40
Finance, insurance, and real estate	1 988	230 728	344	113 942	1 028	24 405	36	26	33	33	47	40
Services	10 778	1 190 090	2 255	978 798	38 721	437 651	17	35	28	43	60	49
Industries not classified	1 658	D	16	D	a	D	29	D	95	D	D	D
Orlando, FL MSA	10 541	963 357	1 684	746 816	8 764	230 611	10	16	21	21	35	35
Agricultural services, forestry, fishing, and mining	147	D	1	D	a	D	33	D	—	D	D	D
Construction	1 132	202 224	154	159 509	989	20 692	14	44	34	57	17	22
Manufacturing	189	24 939	75	21 115	338	9 311	25	32	45	29	19	18
Transportation, communications, and utilities	1 235	60 805	123	42 202	793	12 443	29	18	42	24	38	30
Wholesale trade	84	D	71	D	c	D	59	D	72	D	D	D
Retail trade	1 453	183 864	332	133 694	1 267	12 432	20	21	28	33	45	23

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Orlando, FL MSA—Con.												
Finance, insurance, and real estate	724	25 452	26	D	b	D	26	38	35	D	D	D
Services	4 309	355 482	904	304 030	5 107	170 309	15	33	39	40	62	48
Industries not classified	1 270	D	—	—	—	—	44	D	—	—	—	—
Panama City, FL MSA												
	322	17 361	25	D	b	D	35	27	63	D	D	D
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	91	D	—	—	—	—
Construction	52	D	—	—	—	—	93	D	—	—	—	—
Transportation, communications, and utilities	4	D	—	—	—	—	81	D	—	—	—	—
Wholesale trade	38	D	1	D	a	D	89	D	—	D	D	S
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	72	D	6	D	a	D	53	D	87	D	D	D
Services	117	D	1	D	a	D	67	D	—	D	D	D
Pensacola, FL MSA												
	1 102	338 280	126	310 739	2 679	86 045	43	52	50	57	43	27
Agricultural services, forestry, fishing, and mining	33	554	—	—	—	—	46	73	—	—	—	—
Construction	74	D	14	D	b	D	74	D	59	D	D	D
Manufacturing	13	D	5	D	b	D	56	D	86	D	D	D
Transportation, communications, and utilities	12	D	—	—	—	—	57	D	—	—	—	—
Wholesale trade	3	D	3	D	a	D	76	D	76	D	D	D
Retail trade	21	D	1	D	b	D	74	D	—	D	D	D
Finance, insurance, and real estate	111	D	—	—	—	—	89	D	—	—	—	—
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	502	D	—	—	—	—	95	D	—	—	—	—
Philadelphia, PA—NJ PMSA												
	5 558	933 247	1 109	771 573	6 172	149 098	4	7	15	9	17	16
Agricultural services, forestry, fishing, and mining	36	D	17	D	b	D	29	D	65	D	D	D
Construction	596	120 618	118	100 764	571	23 510	11	26	29	25	26	25
Manufacturing	106	50 065	39	48 550	392	10 130	21	20	34	20	27	28
Transportation, communications, and utilities	378	136 024	20	117 959	605	18 882	25	7	38	3	7	2
Wholesale trade	74	156 804	20	156 185	252	9 014	25	16	36	16	15	10
Retail trade	798	161 332	254	135 346	1 510	20 841	18	17	25	17	50	28
Finance, insurance, and real estate	168	D	18	D	b	D	18	D	24	D	D	D
Services	2 458	175 475	340	124 905	1 718	33 675	10	18	27	25	35	23
Industries not classified	946	108 571	283	—	g	—	18	48	36	D	D	D
Phoenix—Mesa, AZ MSA												
	15 412	1 943 940	3 155	1 637 411	19 129	383 574	3	9	6	11	2	3
Agricultural services, forestry, fishing, and mining	668	49 180	163	40 110	543	8 386	10	42	18	52	34	40
Construction	1 704	465 029	568	439 274	5 137	119 456	6	7	8	11	9	9
Manufacturing	364	256 441	152	231 104	2 192	54 427	9	12	19	14	16	17
Transportation, communications, and utilities	678	44 622	92	D	e	D	16	28	71	D	D	D
Wholesale trade	296	179 796	99	158 933	707	14 828	18	36	21	41	35	34
Retail trade	2 414	396 992	746	368 403	4 759	58 875	7	26	8	28	15	12
Finance, insurance, and real estate	793	82 458	180	65 231	509	11 211	24	27	35	34	27	27
Services	6 987	419 746	1 135	305 451	4 907	109 802	5	11	17	17	12	12
Industries not classified	1 510	49 675	21	D	b	D	14	20	98	D	D	D
Pittsburgh, PA MSA												
	946	227 400	308	140 908	1 946	38 349	12	50	23	34	30	33
Agricultural services, forestry, fishing, and mining	13	D	13	D	a	D	84	D	84	D	D	D
Construction	118	23 848	61	D	e	D	21	16	30	D	D	D
Manufacturing	11	D	1	D	a	D	82	D	—	D	D	D
Transportation, communications, and utilities	2	D	—	—	—	—	—	D	—	—	—	—
Wholesale trade	11	D	7	D	a	D	61	D	89	D	D	D
Retail trade	117	25 930	61	25 183	276	2 968	28	35	62	37	42	39
Finance, insurance, and real estate	23	D	—	—	—	—	46	D	—	—	—	—
Services	471	93 989	166	90 941	1 387	30 655	22	50	37	52	43	43
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Portland—Vancouver, OR—WA PMSA												
	2 996	753 523	543	698 454	6 122	149 960	9	26	12	28	24	26
Agricultural services, forestry, fishing, and mining	42	D	12	D	b	D	51	D	30	D	D	D
Construction	299	274 220	153	264 404	1 697	65 917	13	53	20	55	43	50
Manufacturing	93	43 368	39	42 621	395	11 834	15	51	38	52	49	44
Transportation, communications, and utilities	74	D	3	D	c	D	22	D	78	D	D	D
Wholesale trade	58	30 860	24	D	b	D	23	57	50	D	D	D
Retail trade	359	207 867	147	197 954	1 845	29 332	15	23	21	25	35	25
Finance, insurance, and real estate	69	D	5	D	a	D	39	D	89	D	D	D
Services	1 260	68 637	128	54 315	1 210	23 966	7	22	20	29	34	27
Industries not classified	743	111 063	32	D	f	D	21	86	98	D	D	D
Portsmouth—Rochester, NH—ME PMSA												
	196	17 453	34	D	e	D	38	44	33	D	D	D
Construction	6	D	1	D	a	D	69	D	—	D	D	D
Transportation, communications, and utilities	4	D	—	—	—	—	82	D	—	—	—	—
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	19	D	5	D	e	D	28	D	64	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	77	D	—	—	—	—
Services	50	3 801	28	3 232	28	1 737	18	28	30	33	35	53
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Providence—Fall River—Warwick, RI—MA MSA												
	2 429	247 375	502	193 037	2 209	38 291	8	11	22	14	12	9
Agricultural services, forestry, fishing, and mining	32	D	3	D	a	D	36	D	—	D	D	D
Construction	200	22 505	58	19 819	146	5 444	14	20	22	22	13	20
Manufacturing	86	23 573	27	22 445	274	5 075	31	34	57	36	45	37
Transportation, communications, and utilities	84	D	8	D	a	D	21	D	80	D	D	D
Wholesale trade	25	D	5	D	a	D	37	D	85	D	D	D
Retail trade	543	127 544	175	111 935	995	15 657	19	19	18	22	19	21
Finance, insurance, and real estate	71	4 982	25	3 507	17	3 369	26	21	60	23	16	34
Services	793	43 515	112	28 615	693	10 204	4	10	16	13	6	11
Industries not classified	595	D	88	D	b	D	19	D	99	D	D	D
Provo—Orem, UT MSA												
	673	86 573	158	82 120	993	12 999	14	40	51	42	53	49
Agricultural services, forestry, fishing, and mining	14	D	—	—	—	—	91	D	—	—	—	—
Construction	50	D	8	10 816	68	1 550	24	D	66	69	53	50

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Provo—Orem, UT MSA—Con.												
Manufacturing	30	D	17	D	e	D	57	D	93	D	D	D
Wholesale trade	8	D	3	D	a	D	54	D	79	D	D	D
Retail trade	82	7 278	38	6 628	167	1 115	33	34	35	37	31	31
Finance, insurance, and real estate	6	D	—	—	—	—	87	D	—	—	—	—
Services	211	16 181	22	14 185	204	3 582	14	18	38	19	39	19
Industries not classified	272	D	69	D	e	D	31	D	97	D	D	D
Pueblo, CO MSA	1 598	118 894	442	103 280	1 725	26 032	14	13	17	15	19	20
Agricultural services, forestry, fishing, and mining	17	D	16	D	a	D	81	D	86	D	D	D
Construction	223	40 393	65	38 774	450	7 908	34	26	19	27	26	26
Manufacturing	3	D	—	—	—	—	80	D	—	—	—	—
Transportation, communications, and utilities	62	5 678	44	5 323	26	496	36	47	55	51	44	43
Wholesale trade	13	D	8	D	b	D	31	D	44	D	D	D
Retail trade	210	20 167	117	18 969	652	4 841	13	34	16	36	46	57
Finance, insurance, and real estate	35	3 246	22	2 322	46	441	45	38	62	50	53	50
Services	846	23 840	61	12 738	228	5 682	18	18	31	21	34	35
Industries not classified	188	D	108	D	c	D	30	D	64	D	D	D
Punta Gorda, FL MSA	620	79 651	136	D	c	D	43	84	96	D	D	D
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	91	D	—	—	—	—
Construction	6	D	—	—	—	—	87	D	—	—	—	—
Manufacturing	1	D	—	—	—	—	—	D	—	—	—	—
Transportation, communications, and utilities	8	D	—	—	—	—	77	D	—	—	—	—
Retail trade	17	D	—	—	—	—	86	D	—	—	—	—
Services	574	78 342	136	D	c	D	44	83	94	D	D	D
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Racine, WI PMSA	151	D	33	17 052	257	8 481	32	D	28	49	53	63
Construction	11	D	8	D	b	D	45	D	46	D	D	D
Manufacturing	10	D	—	—	—	—	61	D	—	—	—	—
Transportation, communications, and utilities	8	D	—	—	—	—	51	D	—	—	—	—
Wholesale trade	3	D	—	—	—	—	79	D	—	—	—	—
Retail trade	19	D	10	D	b	D	38	D	72	D	D	D
Finance, insurance, and real estate	1	D	1	D	a	D	—	D	—	D	D	D
Services	43	D	14	D	c	D	17	D	55	D	D	D
Industries not classified	56	D	—	—	—	—	79	D	—	—	—	—
Raleigh—Durham—Chapel Hill, NC MSA	1 283	195 527	361	168 488	1 719	37 495	9	13	12	15	22	19
Agricultural services, forestry, fishing, and mining	47	2 643	11	D	b	D	47	86	92	D	D	D
Construction	199	24 017	64	18 145	247	3 797	6	39	15	46	33	30
Manufacturing	4	D	4	D	b	D	60	D	60	D	D	D
Transportation, communications, and utilities	11	D	8	D	a	D	60	D	89	D	D	D
Wholesale trade	19	D	4	D	a	D	23	D	82	D	D	D
Retail trade	171	87 901	89	85 752	582	8 641	21	17	30	18	38	20
Finance, insurance, and real estate	59	7 116	4	D	a	D	36	33	63	D	D	D
Services	531	63 353	140	51 793	733	22 396	11	20	21	24	38	27
Industries not classified	242	2 963	38	D	b	D	26	39	98	D	D	D
Reading, PA MSA	286	17 199	26	10 608	145	6 013	35	28	33	41	48	68
Construction	28	D	—	—	—	—	22	D	—	—	—	—
Manufacturing	10	D	3	D	b	D	47	D	46	D	D	D
Transportation, communications, and utilities	12	D	—	—	—	—	55	D	—	—	—	—
Wholesale trade	24	D	1	D	a	D	28	D	—	D	D	D
Retail trade	54	2 772	8	D	a	D	25	28	56	D	D	D
Services	68	5 752	14	5 547	89	5 016	31	71	59	74	77	80
Industries not classified	89	D	—	—	—	—	94	D	—	—	—	—
Reno, NV MSA	1 060	D	296	148 014	1 429	31 039	12	D	15	14	22	19
Agricultural services, forestry, fishing, and mining	13	D	6	D	a	D	55	D	87	D	D	D
Construction	96	57 837	55	52 625	177	9 550	20	29	30	31	39	40
Manufacturing	10	D	2	D	b	D	43	D	—	D	D	D
Transportation, communications, and utilities	24	D	1	D	a	D	64	D	—	D	D	D
Wholesale trade	33	D	9	D	c	D	22	D	50	D	D	D
Retail trade	121	27 911	36	26 644	389	6 021	21	26	28	26	33	31
Finance, insurance, and real estate	77	D	8	D	e	D	23	D	79	D	D	D
Services	509	49 572	112	37 480	218	5 994	17	14	21	15	15	14
Industries not classified	177	D	68	D	c	D	24	D	70	D	D	D
Richland—Kennewick—Pasco, WA MSA	537	62 544	99	53 602	469	17 129	14	27	29	26	18	20
Construction	44	33 148	25	32 833	257	11 633	18	32	39	33	20	25
Manufacturing	5	D	—	—	—	—	85	D	—	—	—	—
Transportation, communications, and utilities	5	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	19	D	19	D	a	D	92	D	92	D	D	D
Retail trade	87	8 603	32	D	c	D	24	47	45	D	D	D
Finance, insurance, and real estate	10	D	—	—	—	—	81	D	—	—	—	—
Services	294	14 187	14	7 411	80	3 702	25	31	47	38	41	37
Industries not classified	23	D	—	—	—	—	57	D	—	—	—	—
Richmond—Petersburg, VA MSA	1 440	94 389	235	78 582	1 107	17 695	19	31	14	36	24	33
Agricultural services, forestry, fishing, and mining	9	D	9	D	a	D	90	D	90	D	D	D
Construction	170	21 741	34	18 692	43	1 248	24	64	55	76	57	73
Manufacturing	8	D	4	D	a	D	71	D	60	D	D	D
Transportation, communications, and utilities	15	D	5	D	a	D	36	D	66	D	D	D
Wholesale trade	4	D	1	D	a	D	56	D	—	D	D	D
Retail trade	198	33 533	123	31 867	732	6 375	14	20	20	22	34	23
Finance, insurance, and real estate	28	D	1	D	a	D	52	D	—	D	D	D
Services	576	31 663	59	25 789	304	9 726	26	38	40	47	39	48
Industries not classified	432	D	—	—	—	—	28	D	—	—	—	—
Riverside—San Bernardino, CA PMSA	32 198	5 404 837	5 175	4 615 712	41 141	758 548	10	36	19	43	38	34
Agricultural services, forestry, fishing, and mining	1 610	77 509	228	43 837	1 754	24 648	10	15	22	22	32	31

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Riverside—San Bernardino, CA PMSA—Con.												
Construction	4 307	1 710 742	1 269	1 655 893	17 399	316 397	17	74	28	76	71	66
Manufacturing	906	1 906 206	375	1 868 136	8 896	205 886	8	79	13	80	52	57
Transportation, communications, and utilities	4 069	290 697	285	54 464	1 982	23 369	24	37	51	50	48	56
Wholesale trade	726	174 201	168	143 816	553	10 971	24	29	42	35	41	23
Retail trade	4 629	711 136	1 659	653 801	7 930	120 935	21	22	36	24	34	33
Finance, insurance, and real estate	2 273	84 817	242	30 501	194	3 982	18	24	70	44	43	12
Services	12 054	435 014	949	165 264	2 433	52 359	17	17	26	25	31	33
Industries not classified	1 624	14 517	—	—	—	—	37	53	—	—	—	—
Rochester, MN MSA												
	113	D	3	D	a	D	23	D	78	D	D	D
Construction	3	D	—	—	—	—	79	D	—	—	—	—
Wholesale trade	8	D	3	D	a	D	51	D	74	D	D	D
Retail trade	38	D	—	—	—	—	46	D	—	—	—	—
Services	61	D	—	—	—	—	28	D	—	—	—	—
Industries not classified	4	D	—	—	—	—	80	D	—	—	—	—
Rochester, NY MSA												
	954	83 772	107	44 843	452	9 871	24	39	70	65	59	53
Agricultural services, forestry, fishing, and mining	10	D	1	D	a	D	80	D	—	D	D	D
Construction	53	5 810	7	D	b	D	40	43	75	D	D	D
Manufacturing	9	D	9	D	e	D	83	D	83	D	D	D
Transportation, communications, and utilities	145	D	77	D	b	D	49	D	96	D	D	D
Retail trade	271	11 610	1	D	a	D	28	27	—	D	D	D
Finance, insurance, and real estate	91	D	1	D	a	D	61	D	—	D	D	D
Services	353	26 990	12	D	b	D	36	76	86	D	D	D
Industries not classified	22	D	—	—	—	—	84	D	—	—	—	—
Rockford, IL MSA												
	472	40 758	77	30 352	296	7 262	24	21	42	29	37	26
Agricultural services, forestry, fishing, and mining	30	D	—	—	—	—	48	D	—	—	—	—
Construction	58	604	—	—	—	—	33	48	—	—	—	—
Manufacturing	17	D	11	D	a	D	41	D	68	D	D	D
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	198	17 678	39	D	c	D	41	25	30	D	D	D
Finance, insurance, and real estate	9	D	—	—	—	—	89	D	—	—	—	—
Services	158	20 703	25	17 413	126	5 652	37	27	76	36	36	32
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Sacramento, CA PMSA												
	9 091	620 740	968	462 892	4 727	93 340	15	10	18	9	18	13
Agricultural services, forestry, fishing, and mining	294	9 968	36	6 774	332	4 166	13	37	55	55	73	72
Construction	808	124 997	276	113 255	1 096	29 668	17	16	19	20	22	23
Manufacturing	121	19 534	44	13 484	290	4 465	41	43	51	55	60	59
Transportation, communications, and utilities	79	14 249	26	13 729	111	2 716	18	10	42	10	17	14
Wholesale trade	240	155 615	55	148 091	149	3 759	47	6	82	5	30	39
Retail trade	1 033	70 923	266	63 442	1 726	18 077	34	33	54	39	48	56
Finance, insurance, and real estate	584	33 740	188	22 372	405	3 628	35	48	87	75	80	72
Services	5 618	183 312	78	81 745	618	26 862	25	26	24	12	16	20
Industries not classified	315	8 403	—	—	—	—	40	71	—	—	—	—
Saginaw—Bay City—Midland, MI MSA												
	548	27 167	66	11 130	161	3 498	19	44	43	16	28	21
Agricultural services, forestry, fishing, and mining	10	D	—	—	—	—	90	D	—	—	—	—
Construction	28	4 996	7	4 785	68	1 980	31	7	49	8	—	1
Manufacturing	12	D	6	D	b	D	50	D	70	D	D	D
Transportation, communications, and utilities	5	D	1	D	a	D	62	D	—	D	D	D
Wholesale trade	5	D	5	D	a	D	85	D	85	D	D	D
Retail trade	126	D	35	1 935	14	179	55	D	72	29	31	35
Finance, insurance, and real estate	32	D	3	D	a	D	40	D	81	D	D	D
Services	231	D	9	D	b	D	25	D	60	D	D	D
Industries not classified	99	D	—	—	—	—	60	D	—	—	—	—
St. Louis, MO—IL MSA												
	1 968	332 952	432	281 323	3 785	102 421	9	15	28	19	27	27
Agricultural services, forestry, fishing, and mining	16	D	1	D	a	D	48	D	—	D	D	D
Construction	167	21 715	36	18 808	196	5 831	23	13	27	16	17	13
Manufacturing	20	D	10	D	c	D	41	D	55	D	D	D
Transportation, communications, and utilities	110	3 923	10	D	b	D	40	34	74	D	D	D
Wholesale trade	50	D	16	D	b	D	37	D	22	D	D	D
Retail trade	233	60 494	140	D	g	D	21	31	31	D	D	D
Finance, insurance, and real estate	117	D	6	D	a	D	19	D	54	D	D	D
Services	755	164 180	112	135 478	1 964	73 645	10	21	24	27	42	35
Industries not classified	499	27 896	101	D	c	D	24	59	69	D	D	D
Salem, OR PMSA												
	868	83 302	151	55 317	886	11 721	16	21	23	33	22	12
Agricultural services, forestry, fishing, and mining	39	D	10	D	e	D	40	D	62	D	D	D
Construction	86	20 640	42	13 278	217	3 945	21	22	30	22	34	14
Manufacturing	8	D	8	D	b	D	76	D	76	D	D	D
Transportation, communications, and utilities	11	D	3	D	a	D	25	D	76	D	D	D
Wholesale trade	10	D	3	D	b	D	58	D	78	D	D	D
Retail trade	161	34 141	53	26 483	191	2 607	13	51	51	68	45	36
Finance, insurance, and real estate	24	D	5	D	a	D	31	D	47	D	D	D
Services	342	6 985	27	D	b	D	21	19	37	D	D	D
Industries not classified	187	D	—	—	—	—	41	D	—	—	—	—
Salinas, CA MSA												
	4 874	378 286	792	191 075	1 645	32 229	27	19	39	25	34	37
Agricultural services, forestry, fishing, and mining	259	127 541	43	52 147	170	3 790	13	2	69	6	72	59
Construction	148	23 091	67	22 561	207	5 380	48	12	23	11	13	10
Manufacturing	61	D	5	D	a	D	39	D	68	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	169	D	82	D	e	D	46	D	94	D	D	D
Retail trade	607	20 667	436	D	c	D	47	32	70	D	D	D
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	2 077	133 994	112	46 195	572	9 288	39	35	58	62	61	62

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Salinas, CA MSA—Con.												
Industries not classified	923	D	—	—	—	—	42	D	—	—	—	—
Salt Lake City—Ogden, UT MSA												
3 106 300 876 534 238 947 4 086 61 065 8 9 12 9 14 9												
Agricultural services, forestry, fishing, and mining	61	D	22	D	c	D	31	D	71	D	D	D
Construction	357	116 813	92	103 288	887	21 187	17	15	23	16	20	19
Manufacturing	114	D	44	D	c	D	22	D	42	D	D	D
Transportation, communications, and utilities	70	D	14	D	a	D	17	D	44	D	D	D
Wholesale trade	38	5 146	15	D	b	D	24	39	48	D	D	D
Retail trade	366	57 484	138	52 379	1 727	15 843	9	17	15	20	24	23
Finance, insurance, and real estate	134	8 756	33	6 119	160	2 377	12	16	36	13	6	7
Services	1 248	48 435	119	31 396	587	10 633	4	10	14	11	15	9
Industries not classified	717	44 412	57	D	e	D	26	41	66	D	D	D
San Angelo, TX MSA												
1 559 44 045 155 22 347 868 6 490 32 48 64 75 78 79												
Agricultural services, forestry, fishing, and mining	23	D	—	—	—	—	89	D	—	—	—	—
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	22	395	—	—	—	—	32	44	—	—	—	—
Transportation, communications, and utilities	24	D	—	—	—	—	64	D	—	—	—	—
Retail trade	225	19 271	106	D	f	D	49	80	87	D	D	D
Finance, insurance, and real estate	2	D	2	D	a	D	—	D	—	D	D	D
Services	671	D	20	D	c	D	47	D	41	D	D	D
Industries not classified	180	D	—	—	—	—	92	D	—	—	—	—
San Antonio, TX MSA												
34 834 7 696 927 7 670 6 900 966 54 404 1 714 289 7 37 9 41 23 50												
Agricultural services, forestry, fishing, and mining	371	4 735	46	1 680	48	236	17	24	60	77	68	66
Construction	10 285	752 454	1 377	584 278	6 498	130 905	13	37	20	48	39	53
Manufacturing	537	218 351	213	206 645	2 650	48 996	10	21	16	22	19	21
Transportation, communications, and utilities	3 033	361 399	646	174 761	2 149	33 188	24	45	58	53	52	45
Wholesale trade	714	1 151 515	382	1 092 300	2 341	53 342	11	38	22	41	36	39
Retail trade	5 477	924 899	1 991	808 589	19 021	195 168	11	28	15	30	48	44
Finance, insurance, and real estate	1 094	101 554	108	72 943	361	15 535	16	47	62	61	33	43
Services	11 292	4 134 586	2 906	3 959 769	21 336	1 236 919	9	71	16	74	32	70
Industries not classified	2 033	47 433	—	—	—	—	30	57	—	—	—	—
San Diego, CA MSA												
28 087 5 217 451 4 541 4 547 321 38 850 820 776 9 25 18 28 15 16												
Agricultural services, forestry, fishing, and mining	1 618	108 745	245	81 568	3 276	47 790	11	28	31	35	43	47
Construction	2 459	560 155	810	530 097	6 645	188 842	11	21	9	21	34	38
Manufacturing	539	2 263 234	264	2 252 775	5 474	204 148	17	53	26	54	31	51
Transportation, communications, and utilities	2 347	268 731	221	179 822	6 605	114 639	35	50	64	75	90	89
Wholesale trade	1 236	542 066	455	501 377	2 454	54 077	25	32	34	36	52	44
Retail trade	4 792	742 397	1 471	635 035	9 291	115 415	25	30	45	35	40	36
Finance, insurance, and real estate	627	31 170	157	D	e	D	36	33	51	D	D	D
Services	12 316	662 505	922	347 460	4 835	90 918	16	19	30	21	26	19
Industries not classified	2 157	38 447	1	D	a	D	28	42	—	D	D	D
San Francisco, CA PMSA												
14 712 1 756 203 2 509 1 332 186 11 526 299 346 9 9 25 11 12 20												
Agricultural services, forestry, fishing, and mining	521	22 973	97	D	e	D	8	28	41	D	D	D
Construction	1 709	483 431	219	446 104	1 747	80 200	17	4	18	5	12	8
Manufacturing	317	71 270	111	60 944	668	15 300	21	36	29	38	44	44
Transportation, communications, and utilities	736	86 099	139	73 576	696	15 616	44	38	60	41	35	30
Wholesale trade	205	38 072	91	28 010	223	2 255	24	39	54	51	52	28
Retail trade	1 048	338 518	590	330 869	3 108	31 197	24	16	39	16	39	23
Finance, insurance, and real estate	718	149 520	104	124 121	514	57 368	28	57	74	70	83	84
Services	7 682	472 839	856	251 245	4 127	88 312	18	17	25	15	16	15
Industries not classified	1 777	93 481	303	D	a	D	39	76	97	D	D	D
San Jose, CA PMSA												
12 927 4 868 656 2 067 4 353 285 24 421 777 538 18 49 24 54 22 35												
Agricultural services, forestry, fishing, and mining	559	20 805	71	11 311	277	5 417	20	24	34	44	42	46
Construction	1 087	521 293	569	507 267	4 268	150 617	18	17	18	17	17	21
Manufacturing	383	3 404 305	239	3 186 056	10 471	416 941	14	69	18	74	49	67
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	1 455	186 868	245	153 411	2 222	24 620	27	50	61	58	56	51
Finance, insurance, and real estate	1 104	38 894	136	D	c	D	36	31	68	D	D	D
Services	6 592	567 758	620	360 355	6 218	157 798	31	14	43	25	20	19
Industries not classified	1 167	8 252	90	D	b	D	33	64	97	D	D	D
San Luis Obispo—Atascadero—Paso Robles, CA MSA												
1 419 213 531 184 163 464 1 803 66 027 26 51 61 69 56 69												
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	15	D	7	D	a	D	47	D	53	D	D	D
Wholesale trade	1	—	—	—	—	—	—	D	—	—	—	—
Retail trade	61	26 764	5	7 141	78	1 131	35	57	—	—	—	—
Finance, insurance, and real estate	49	D	—	—	—	—	75	D	—	—	—	—
Services	1 173	129 758	144	D	g	D	28	83	68	D	D	D
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Santa Barbara—Santa Maria—Lompoc, CA MSA												
4 021 353 094 388 198 815 1 622 42 852 26 39 30 26 20 18												
Agricultural services, forestry, fishing, and mining	422	44 592	41	21 298	228	4 422	16	3	48	5	33	31
Construction	452	121 326	100	108 018	704	27 362	22	14	40	15	14	19
Manufacturing	38	D	6	D	b	D	39	D	71	D	D	D
Transportation, communications, and utilities	10	D	5	D	b	D	44	D	86	D	D	D
Wholesale trade	119	D	47	D	b	D	60	D	94	D	D	D
Retail trade	79	9 749	55	9 480	236	1 638	37	42	54	43	73	58
Finance, insurance, and real estate	95	D	81	D	c	D	74	D	89	D	D	D
Services	2 803	118 724	53	4 951	100	1 351	35	74	73	31	41	26
Industries not classified	3	76	—	—	—	—	—	—	—	—	—	—
Santa Cruz—Watsonville, CA PMSA												
2 878 615 508 147 D e D 36 74 67 D D D												
Agricultural services, forestry, fishing, and mining	50	D	—	—	—	—	57	D	—	—	—	—

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Santa Cruz—Watsonville, CA PMSA—Con.												
Construction	65	D	5	D	a	D	74	D	85	D	D	D
Manufacturing	329	D	—	—	—	—	88	D	—	—	—	—
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	48	D	—	—	—	—	92	D	—	—	—	—
Retail trade	597	D	112	20 378	245	2 710	69	D	86	48	51	40
Finance, insurance, and real estate	176	D	—	—	—	—	91	D	—	—	—	—
Services	1 540	D	30	D	c	D	62	D	41	D	D	D
Industries not classified	2	D	—	—	—	—	—	D	—	—	—	—
Santa Fe, NM MSA	3 536	415 349	864	361 283	3 717	67 536	6	14	17	17	16	15
Agricultural services, forestry, fishing, and mining	86	D	14	D	b	D	24	D	94	D	D	D
Construction	619	147 098	240	139 728	1 424	26 977	11	40	16	42	26	30
Manufacturing	163	6 499	14	4 021	55	869	19	27	43	45	37	37
Transportation, communications, and utilities	106	4 176	36	D	b	D	30	46	41	D	D	D
Wholesale trade	46	30 109	25	D	c	D	17	14	35	D	D	D
Retail trade	377	125 379	151	117 720	1 118	15 614	21	15	25	14	33	19
Finance, insurance, and real estate	212	16 172	71	7 816	120	2 667	16	16	59	31	34	31
Services	1 536	79 630	314	59 061	782	17 370	12	19	31	27	27	25
Industries not classified	391	D	—	—	—	—	24	D	—	—	—	—
Santa Rosa, CA PMSA	2 173	200 022	404	138 627	1 308	28 089	32	30	32	30	21	26
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	277	43 136	186	42 504	421	10 845	35	31	43	31	36	35
Manufacturing	49	D	28	40 826	320	7 932	33	D	28	59	46	59
Transportation, communications, and utilities	29	D	15	D	c	D	56	D	92	D	D	D
Wholesale trade	27	D	1	D	a	D	83	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	92	D	41	D	b	D	51	D	95	D	D	D
Services	S	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	3	D	—	—	—	—	—	D	—	—	—	—
Sarasota—Bradenton, FL MSA	2 305	264 273	404	189 226	2 054	34 584	20	32	46	43	50	54
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	171	5 534	2	D	a	D	24	15	—	D	D	D
Manufacturing	10	D	—	—	—	—	58	D	—	—	—	—
Transportation, communications, and utilities	157	D	8	3 958	49	976	88	D	45	45	53	40
Wholesale trade	77	D	5	D	b	D	59	D	86	D	D	D
Retail trade	214	12 120	28	D	b	D	39	43	64	D	D	D
Finance, insurance, and real estate	135	D	—	—	—	—	67	D	—	—	—	—
Services	1 397	168 008	307	144 143	1 666	27 553	20	42	49	51	51	56
Industries not classified	3	33	—	—	—	—	—	—	—	—	—	—
Savannah, GA MSA	123	52 123	38	50 308	851	23 567	16	11	27	11	9	9
Agricultural services, forestry, fishing, and mining	8	D	1	D	a	D	77	D	—	D	D	D
Construction	9	—	—	—	—	—	90	D	—	—	—	—
Manufacturing	5	D	1	D	a	D	67	D	—	D	D	D
Transportation, communications, and utilities	7	D	1	D	b	D	63	D	—	D	D	D
Wholesale trade	3	D	—	—	—	—	78	D	—	—	—	—
Retail trade	19	D	10	D	e	D	43	D	53	D	D	D
Services	71	28 624	25	27 313	353	17 918	26	13	40	12	18	11
Scranton—Wilkes-Barre—Hazleton, PA MSA	121	10 529	16	6 742	61	1 177	21	10	38	8	19	18
Construction	26	1 259	10	D	a	D	24	43	60	D	D	D
Transportation, communications, and utilities	14	D	—	—	—	—	51	D	—	—	—	—
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	5	D	—	—	—	—	84	D	—	—	—	—
Services	49	4 772	5	D	b	D	42	9	—	D	D	D
Seattle—Bellevue—Everett, WA PMSA	4 470	923 733	1 138	824 846	9 632	203 133	4	11	10	12	12	10
Agricultural services, forestry, fishing, and mining	133	6 727	29	D	b	D	20	16	39	D	D	D
Construction	313	165 833	156	161 811	986	34 543	8	30	15	30	18	22
Manufacturing	118	63 620	32	60 961	404	15 428	21	51	27	53	51	61
Transportation, communications, and utilities	103	37 347	19	35 213	285	6 470	23	7	56	7	27	4
Wholesale trade	107	68 052	34	64 630	177	8 544	13	31	25	34	29	40
Retail trade	793	283 691	422	276 129	5 271	71 484	22	14	15	14	23	22
Finance, insurance, and real estate	144	14 381	20	D	b	D	14	21	46	D	D	D
Services	2 139	144 994	271	98 418	1 161	44 520	5	10	24	11	16	7
Industries not classified	620	139 088	155	D	g	D	16	49	36	D	D	D
Sherman—Denison, TX MSA	385	D	65	D	e	D	37	D	96	D	D	D
Construction	55	D	—	—	—	—	86	D	—	—	—	—
Transportation, communications, and utilities	56	D	—	—	—	—	85	D	—	—	—	—
Retail trade	81	D	—	—	—	—	94	D	—	—	—	—
Finance, insurance, and real estate	74	D	—	—	—	—	94	D	—	—	—	—
Services	117	D	65	D	e	D	60	D	95	D	D	D
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Shreveport—Bossier City, LA MSA	236	53 547	50	45 567	442	11 906	16	15	27	18	21	36
Agricultural services, forestry, fishing, and mining	22	D	—	—	—	—	68	D	—	—	—	—
Construction	31	D	9	D	b	D	13	D	43	D	D	D
Wholesale trade	18	D	7	D	b	D	35	D	44	D	D	D
Retail trade	27	19 963	7	D	c	D	22	6	37	D	D	D
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	102	15 001	26	D	c	D	26	44	42	D	D	D
Industries not classified	23	D	—	—	—	—	66	D	—	—	—	—
South Bend, IN MSA	141	63 667	53	61 078	629	12 111	8	31	33	33	44	40
Construction	4	D	—	—	—	—	83	D	—	—	—	—
Manufacturing	20	D	10	D	e	D	54	D	81	D	D	D
Transportation, communications, and utilities	18	D	14	D	c	D	61	D	58	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
South Bend, IN MSA—Con.												
Wholesale trade	1	D	1	D	b	D	—	D	—	D	D	D
Retail trade	22	D	11	D	b	D	45	D	61	D	D	D
Services	56	5 008	16	4 294	43	782	21	46	61	53	46	53
Industries not classified	19	D	—	—	—	—	43	D	—	—	—	—
Spokane, WA MSA	657	79 535	124	68 815	575	15 819	15	24	29	23	16	16
Agricultural services, forestry, fishing, and mining	23	D	1	D	b	D	54	D	—	D	D	D
Construction	55	38 058	45	37 778	278	9 899	21	29	31	30	22	22
Manufacturing	20	D	8	D	a	D	52	D	89	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	15	D	7	D	a	D	40	D	88	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	27	D	—	—	—	—	36	D	—	—	—	—
Services	113	4 840	21	3 958	102	1 857	18	42	38	52	53	61
Industries not classified	172	4 233	—	—	—	—	41	59	—	—	—	—
Springfield, IL MSA	250	7 402	24	D	b	D	31	43	67	D	D	D
Construction	17	D	—	—	—	—	41	D	—	—	—	—
Retail trade	186	D	2	D	b	D	41	D	—	D	D	D
Services	47	D	22	D	b	D	40	D	71	D	D	D
Springfield, MO MSA	190	9 970	38	7 083	176	2 434	14	21	36	31	28	34
Construction	59	D	12	4 702	120	1 639	28	D	50	45	36	49
Manufacturing	10	D	—	—	—	—	90	D	—	—	—	—
Transportation, communications, and utilities	22	D	12	D	a	D	46	D	92	D	D	D
Retail trade	13	D	3	D	b	D	44	D	80	D	D	D
Finance, insurance, and real estate	5	D	5	D	a	D	67	D	67	D	D	D
Services	72	1 909	6	D	a	D	26	36	72	D	D	D
Industries not classified	9	D	—	—	—	—	89	D	—	—	—	—
Springfield, MA MSA	1 298	141 835	89	119 768	706	28 137	13	16	31	21	14	31
Agricultural services, forestry, fishing, and mining	13	D	1	D	a	D	73	D	—	D	D	D
Construction	70	58 974	16	58 374	268	17 220	21	41	81	42	33	50
Manufacturing	22	27 447	8	26 970	173	6 050	24	2	40	2	4	2
Transportation, communications, and utilities	30	2 756	—	—	—	—	32	12	—	—	—	—
Wholesale trade	16	D	6	D	a	D	29	D	73	D	D	D
Retail trade	137	4 923	—	—	—	—	24	23	—	—	—	—
Finance, insurance, and real estate	32	D	2	D	a	D	40	D	—	D	D	D
Services	646	19 949	55	D	c	D	13	15	35	D	D	D
Industries not classified	331	2 900	—	—	—	—	30	50	—	—	—	—
Stamford—Norwalk, CT PMSA	1 587	155 518	160	86 561	890	17 675	12	15	25	20	36	28
Agricultural services, forestry, fishing, and mining	53	2 745	14	1 523	3	262	29	22	62	42	—	40
Construction	158	6 543	9	928	23	287	10	15	44	20	54	44
Manufacturing	8	72	—	—	—	—	42	31	—	—	—	—
Transportation, communications, and utilities	149	9 548	19	5 645	95	3 349	17	15	52	25	27	32
Wholesale trade	33	32 381	7	29 245	21	1 966	44	11	44	11	23	13
Retail trade	94	17 871	25	11 436	144	1 868	24	22	35	28	30	28
Finance, insurance, and real estate	80	13 810	17	8 647	12	2 083	19	39	56	58	61	85
Services	587	45 093	69	29 137	591	7 860	14	30	34	44	53	47
Industries not classified	425	27 456	—	—	—	—	38	34	—	—	—	—
Stockton—Lodi, CA MSA	4 759	277 518	660	225 372	1 821	41 296	33	19	37	25	26	33
Agricultural services, forestry, fishing, and mining	118	18 721	49	16 929	189	2 462	26	16	42	18	64	38
Construction	280	11 888	61	10 494	158	2 830	34	37	37	43	39	47
Manufacturing	71	26 861	31	25 684	286	8 573	41	54	85	57	60	68
Transportation, communications, and utilities	28	D	14	D	a	D	45	D	85	D	D	D
Wholesale trade	49	D	1	D	a	D	90	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	2 980	113 872	395	83 905	606	17 230	41	42	48	56	35	60
Industries not classified	348	8 779	—	—	—	—	33	52	—	—	—	—
Syracuse, NY MSA	762	34 510	96	27 941	144	4 072	30	40	50	52	35	60
Agricultural services, forestry, fishing, and mining	32	D	13	D	b	D	43	D	92	D	D	D
Construction	32	D	10	D	b	D	37	D	55	D	D	D
Manufacturing	11	D	—	—	—	—	58	D	—	—	—	—
Transportation, communications, and utilities	9	D	9	D	a	D	89	D	89	D	D	D
Retail trade	14	D	7	D	b	D	51	D	88	D	D	D
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	515	8 592	57	D	b	D	43	67	86	D	D	D
Industries not classified	140	D	—	—	—	—	80	D	—	—	—	—
Tacoma, WA PMSA	834	115 178	140	103 909	1 063	24 884	11	14	20	16	23	16
Agricultural services, forestry, fishing, and mining	16	D	3	D	a	D	73	D	74	D	D	D
Construction	118	48 430	21	45 595	283	9 870	14	25	49	27	33	32
Manufacturing	33	D	10	D	b	D	39	D	68	D	D	D
Transportation, communications, and utilities	10	D	1	D	a	D	71	D	—	D	D	D
Wholesale trade	11	D	1	D	a	D	49	D	—	D	D	D
Retail trade	82	30 665	26	29 907	402	6 056	26	49	56	50	63	60
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	433	20 526	64	16 063	304	7 749	15	23	33	28	28	31
Industries not classified	105	3 921	12	D	b	D	34	66	93	D	D	D
Tallahassee, FL MSA	412	41 917	70	24 281	220	4 843	29	32	76	45	61	30
Construction	31	D	1	D	a	D	77	D	—	D	D	D
Manufacturing	15	D	3	D	a	D	45	D	81	D	D	D
Transportation, communications, and utilities	1	D	—	—	—	—	—	D	—	—	—	—
Retail trade	105	D	6	D	b	D	82	D	87	D	D	D
Finance, insurance, and real estate	32	D	—	—	—	—	93	D	—	—	—	—
Services	212	23 107	59	21 264	181	4 153	43	45	88	50	73	34

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Tallahassee, FL MSA—Con.												
Industries not classified	16	D	—	—	—	—	86	D	—	—	—	—
Tampa—St. Petersburg—Clearwater, FL MSA.....												
	15 733	2 247 066	4 284	2 019 499	23 580	607 823	9	16	12	18	18	29
Agricultural services, forestry, fishing, and mining	740	52 934	100	29 496	140	2 601	21	41	55	59	56	44
Construction	2 009	409 923	799	385 409	4 055	119 305	26	55	60	57	54	62
Manufacturing	282	92 077	132	85 131	946	23 536	10	23	18	24	21	22
Transportation, communications, and utilities	1 436	55 656	212	22 443	371	5 923	19	24	66	38	28	25
Wholesale trade	571	228 302	248	218 054	1 622	27 165	28	42	51	44	51	46
Retail trade	2 192	352 220	996	319 469	4 957	60 319	15	28	29	31	40	38
Finance, insurance, and real estate	514	48 743	140	36 862	382	6 716	32	17	35	24	36	27
Services	7 190	1 001 905	1 661	922 636	11 107	362 258	14	21	16	22	23	30
Industries not classified	803	5 307	—	—	—	—	37	34	—	—	—	—
Toledo, OH MSA.....												
	476	131 978	138	126 345	1 294	46 948	23	72	38	75	74	80
Agricultural services, forestry, fishing, and mining	6	D	4	D	a	D	78	D	81	D	D	D
Construction	85	D	32	D	f	D	31	D	64	D	D	D
Manufacturing	17	D	3	D	a	D	41	D	78	D	D	D
Transportation, communications, and utilities	33	D	17	D	a	D	41	D	88	D	D	D
Wholesale trade	8	D	3	D	a	D	35	D	77	D	D	D
Retail trade	42	D	23	D	c	D	61	D	48	D	D	D
Finance, insurance, and real estate	14	D	1	D	a	D	66	D	—	D	D	D
Services	160	16 450	30	14 091	151	6 595	28	42	48	51	53	57
Industries not classified	112	D	25	D	a	D	54	D	94	D	D	D
Topeka, KS MSA.....												
	298	23 425	64	20 523	203	5 934	19	33	35	36	39	54
Agricultural services, forestry, fishing, and mining	1	D	—	—	—	—	—	D	—	—	—	—
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	11	D	11	D	b	D	82	D	82	D	D	D
Transportation, communications, and utilities	3	D	—	—	—	—	80	D	—	—	—	—
Wholesale trade	4	D	—	—	—	—	83	D	—	—	—	—
Retail trade	42	D	13	D	b	D	47	D	44	D	D	D
Finance, insurance, and real estate	1	D	—	—	—	—	—	D	—	—	—	—
Services	161	15 701	32	14 421	123	4 835	18	44	57	46	58	67
Industries not classified	13	D	—	—	—	—	55	D	—	—	—	—
Trenton, NJ PMSA.....												
	1 527	114 853	321	65 123	342	13 936	14	23	44	36	31	38
Agricultural services, forestry, fishing, and mining	22	D	1	D	a	D	54	D	—	D	D	D
Construction	217	24 583	81	D	a	D	36	69	85	D	D	D
Manufacturing	7	D	3	D	a	D	43	D	80	D	D	D
Transportation, communications, and utilities	29	D	—	—	—	—	56	D	—	—	—	—
Wholesale trade	21	D	13	D	b	D	59	D	92	D	D	D
Retail trade	228	D	74	D	b	D	37	D	51	D	D	D
Finance, insurance, and real estate	66	D	—	—	—	—	93	D	—	—	—	—
Services	797	61 703	149	27 825	186	7 200	20	40	60	66	49	44
Industries not classified	139	D	—	—	—	—	54	D	—	—	—	—
Tucson, AZ MSA.....												
	6 949	894 091	1 508	775 804	12 224	195 310	6	7	10	8	15	9
Agricultural services, forestry, fishing, and mining	145	D	46	D	c	D	20	D	64	D	D	D
Construction	749	153 571	256	144 771	2 140	42 315	9	20	16	21	19	21
Manufacturing	171	D	64	D	f	D	14	D	34	D	D	D
Transportation, communications, and utilities	186	9 118	20	D	b	D	12	24	49	D	D	D
Wholesale trade	292	135 582	105	D	e	D	21	26	27	D	D	D
Retail trade	1 106	235 555	453	221 912	5 693	47 795	14	30	21	32	34	23
Finance, insurance, and real estate	429	52 808	72	43 399	551	18 972	17	51	26	63	70	69
Services	3 254	205 132	491	172 110	2 821	58 919	10	12	16	15	13	21
Industries not classified	618	D	1	D	a	D	19	D	—	D	D	D
Tulsa, OK MSA.....												
	883	217 964	134	197 175	599	17 694	11	3	18	3	11	14
Agricultural services, forestry, fishing, and mining	42	D	1	D	a	D	32	D	—	D	D	D
Construction	72	D	14	D	b	D	21	D	51	D	D	D
Manufacturing	8	D	1	D	b	D	76	D	—	D	D	D
Transportation, communications, and utilities	20	D	10	D	a	D	40	D	56	D	D	D
Wholesale trade	5	D	5	D	b	D	49	D	49	D	D	D
Retail trade	147	58 782	36	52 082	228	4 207	20	8	30	5	28	11
Finance, insurance, and real estate	40	D	13	D	b	D	22	D	41	D	D	D
Services	300	21 299	53	16 569	188	7 363	15	19	28	25	23	35
Industries not classified	249	4 410	—	—	—	—	34	54	—	—	—	—
Tuscaloosa, AL MSA.....												
	238	13 324	31	8 757	373	1 782	38	20	20	24	25	26
Transportation, communications, and utilities	4	D	—	—	—	—	82	D	—	—	—	—
Retail trade	36	D	27	D	e	D	20	D	18	D	D	D
Finance, insurance, and real estate	26	D	—	—	—	—	91	D	—	—	—	—
Services	15	D	3	D	b	D	34	D	79	D	D	D
Industries not classified	157	D	—	—	—	—	55	D	—	—	—	—
Tyler, TX MSA.....												
	319	42 005	32	36 480	168	3 596	28	78	66	87	82	83
Agricultural services, forestry, fishing, and mining	22	D	—	—	—	—	93	D	—	—	—	—
Construction	117	D	—	—	—	—	74	D	—	—	—	—
Manufacturing	31	D	12	D	a	D	42	D	62	D	D	D
Transportation, communications, and utilities	20	D	—	—	—	—	90	D	—	—	—	—
Wholesale trade	18	D	18	D	c	D	92	D	92	D	D	D
Retail trade	2	D	1	D	a	D	—	D	—	D	D	D
Services	108	D	1	D	a	D	68	D	—	D	D	D
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Vallejo—Fairfield—Napa, CA PMSA.....												
	5 898	253 232	1 298	169 918	2 523	32 789	39	20	73	26	53	23
Agricultural services, forestry, fishing, and mining	188	9 654	48	8 098	117	2 073	19	35	45	43	54	40
Construction	350	59 302	105	52 863	505	11 423	24	30	29	34	28	25
Manufacturing	33	5 841	17	D	b	D	31	77	56	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	2	D	1	D	b	D	—	D	—	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Vallejo-Fairfield-Napa, CA PMSA—Con.												
Retail trade	237	24 154	97	D	c	D	46	53	86	D	D	D
Finance, insurance, and real estate	185	D	8	D	b	D	86	D	89	D	D	D
Services	4 723	102 115	1 002	53 103	1 487	11 959	49	38	94	63	88	50
Industries not classified	8	196	—	—	—	—	—	—	—	—	—	—
Ventura, CA PMSA												
All firms	7 150	821 325	1 538	655 559	8 967	200 581	17	23	26	26	31	34
Agricultural services, forestry, fishing, and mining	382	D	57	D	c	D	15	D	39	D	D	D
Construction	1 045	166 079	260	153 351	1 508	43 871	16	28	32	30	28	31
Manufacturing	218	41 957	59	35 418	625	9 277	27	34	32	39	45	43
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	1 240	60 180	340	40 232	3 364	24 580	24	48	58	62	59	58
Finance, insurance, and real estate	375	D	93	D	c	D	42	D	78	D	D	D
Services	3 057	291 440	406	229 211	3 084	102 595	38	48	60	61	74	73
Industries not classified	6	190	—	—	—	—	—	—	—	—	—	—
Victoria, TX MSA												
All firms	996	80 093	113	D	e	D	34	78	37	D	D	D
Agricultural services, forestry, fishing, and mining	21	D	—	—	—	—	93	D	—	—	—	—
Construction	194	S	38	D	b	D	68	D	38	D	D	D
Manufacturing	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	23	D	22	D	e	D	89	D	93	D	D	D
Retail trade	116	D	3	D	a	D	82	D	—	D	D	D
Finance, insurance, and real estate	1	D	1	D	a	D	—	D	—	D	D	D
Services	611	11 227	48	D	b	D	46	44	84	D	D	D
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Vineland-Millville-Bridgeton, NJ PMSA												
All firms	382	74 128	96	68 653	342	5 859	26	13	50	14	39	15
Construction	43	D	18	D	a	D	46	D	58	D	D	D
Manufacturing	6	D	—	—	—	—	87	D	—	—	—	—
Transportation, communications, and utilities	15	D	—	—	—	—	85	D	—	—	—	—
Wholesale trade	1	D	1	D	b	D	—	D	—	D	D	D
Retail trade	119	45 191	29	D	e	D	33	21	86	D	D	D
Finance, insurance, and real estate	1	D	—	—	—	—	—	D	—	—	—	—
Services	197	D	48	D	a	D	32	D	92	D	D	D
Industries not classified	—	—	—	—	—	—	—	—	—	—	—	—
Visalia-Tulare-Porterville, CA MSA												
All firms	3 671	257 368	483	188 673	1 677	28 222	28	20	36	26	19	15
Agricultural services, forestry, fishing, and mining	178	D	3	D	a	D	29	D	—	D	D	D
Construction	240	47 688	167	45 738	456	3 839	42	56	46	58	47	46
Manufacturing	91	D	24	D	f	D	30	D	78	D	D	D
Transportation, communications, and utilities	392	D	13	6 834	71	2 435	87	D	32	3	6	2
Wholesale trade	91	D	3	D	a	D	90	D	—	D	D	D
Retail trade	1 601	37 520	161	13 882	88	1 247	45	47	55	58	56	53
Finance, insurance, and real estate	108	D	104	D	c	D	78	D	81	D	D	D
Services	8	S	S	S	S	S	S	S	S	S	S	S
Industries not classified	—	217	—	—	—	—	—	—	—	—	—	—
Waco, TX MSA												
All firms	784	D	55	D	c	D	29	D	30	D	D	D
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	426	D	35	2 673	74	640	57	D	41	43	49	52
Manufacturing	1	D	1	D	a	D	—	D	—	D	D	D
Transportation, communications, and utilities	6	D	1	D	b	D	71	D	—	D	D	D
Retail trade	4	D	3	D	b	D	—	D	—	D	D	D
Finance, insurance, and real estate	12	D	12	D	b	D	91	D	91	D	D	D
Services	289	D	3	D	b	D	35	D	—	D	D	D
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Washington, DC—MD—VA—WV PMSA												
All firms	19 392	3 019 391	2 826	2 647 033	27 608	852 808	4	4	7	4	8	7
Agricultural services, forestry, fishing, and mining	227	10 652	55	D	c	D	11	16	29	D	D	D
Construction	3 196	690 867	619	618 267	6 246	166 807	5	7	13	9	12	10
Manufacturing	163	74 380	45	70 019	942	26 624	22	26	30	26	25	20
Transportation, communications, and utilities	790	140 936	84	122 092	788	20 952	15	7	23	7	28	20
Wholesale trade	245	327 668	135	316 872	1 271	41 902	18	9	26	9	22	16
Retail trade	1 070	133 049	234	110 916	1 781	23 937	7	9	14	8	7	11
Finance, insurance, and real estate	549	43 180	53	18 434	164	7 499	11	21	34	22	28	24
Services	9 482	1 487 813	1 457	1 330 651	15 917	555 669	4	5	11	6	10	8
Industries not classified	3 669	110 846	145	D	e	D	14	37	60	D	D	D
Waterbury, CT PMSA												
All firms	506	70 902	39	D	c	D	21	40	30	D	D	D
Agricultural services, forestry, fishing, and mining	10	D	—	—	—	—	90	D	—	—	—	—
Construction	28	D	1	D	a	D	23	D	—	D	D	D
Manufacturing	2	D	1	D	a	D	—	D	—	D	D	D
Transportation, communications, and utilities	13	D	8	D	a	D	35	D	54	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	62	6 354	16	D	b	D	24	37	61	D	D	D
Finance, insurance, and real estate	45	6 118	9	D	a	D	33	80	91	D	D	D
Services	193	14 557	4	D	b	D	33	73	59	D	D	D
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
West Palm Beach-Boca Raton, FL MSA												
All firms	7 235	827 783	1 938	690 500	4 915	133 907	10	19	34	23	18	26
Agricultural services, forestry, fishing, and mining	357	23 865	94	16 783	566	7 625	22	54	56	75	82	85
Construction	560	74 399	99	57 856	313	9 291	23	29	26	27	25	22
Manufacturing	154	29 034	44	24 026	389	6 335	12	11	41	11	12	14
Transportation, communications, and utilities	751	63 625	40	45 128	177	4 244	45	24	64	31	41	26
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	850	204 051	330	180 395	1 107	19 800	30	50	37	55	43	67
Finance, insurance, and real estate	617	35 047	138	22 631	192	5 389	44	60	92	79	80	74
Services	3 687	199 403	1 128	152 513	1 817	64 577	25	38	63	48	37	54
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Wichita, KS MSA												
All firms	856	92 982	153	83 204	1 077	23 440	14	24	18	26	19	26
Agricultural services, forestry, fishing, and mining	20	D	14	D	a	D	54	D	64	D	D	D

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Wichita, KS MSA—Con.												
Construction	75	27 779	24	D	e	D	16	5	45	D	D	D
Manufacturing	17	D	16	D	e	D	48	D	56	D	D	D
Transportation, communications, and utilities	36	D	7	D	a	D	37	D	53	D	D	D
Wholesale trade	16	5 322	5	D	a	D	41	25	67	D	D	D
Retail trade	116	10 567	47	9 886	223	2 556	18	21	27	23	33	31
Finance, insurance, and real estate	35	3 462	13	2 534	26	673	14	18	36	22	35	29
Services	286	13 111	27	8 321	207	4 582	13	19	36	27	29	31
Industries not classified	254	D	—	—	—	—	41	D	—	—	—	—
Wichita Falls, TX MSA												
	842	41 310	88	32 021	757	12 510	43	20	40	17	13	12
Agricultural services, forestry, fishing, and mining	90	3 303	34	2 905	79	923	35	40	62	48	39	45
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	2	D	1	D	b	D	—	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	11	D	11	D	b	D	90	D	90	D	D	D
Services	534	8 636	3	D	a	D	48	69	—	D	D	D
Industries not classified	81	D	—	—	—	—	93	D	—	—	—	—
Wilmington—Newark, DE—MD PMSA												
	664	D	140	399 304	1 252	27 947	19	D	24	47	35	34
Agricultural services, forestry, fishing, and mining	1	D	—	—	—	—	—	D	—	—	—	—
Construction	46	D	10	D	b	D	29	D	63	D	D	D
Manufacturing	3	D	1	D	a	D	24	D	—	D	D	D
Transportation, communications, and utilities	42	D	1	D	a	D	30	D	—	D	D	D
Wholesale trade	37	D	23	D	e	D	34	D	49	D	D	D
Retail trade	65	D	40	D	c	D	37	D	65	D	D	D
Finance, insurance, and real estate	15	D	7	D	a	D	25	D	52	D	D	D
Services	229	30 595	58	D	f	D	14	47	31	D	D	D
Industries not classified	226	D	—	—	—	—	36	D	—	—	—	—
Wilmington, NC MSA												
	254	17 615	12	7 518	92	2 637	19	30	38	14	13	14
Agricultural services, forestry, fishing, and mining	8	D	—	—	—	—	89	D	—	—	—	—
Construction	109	D	1	D	a	D	39	D	—	D	D	D
Transportation, communications, and utilities	28	D	6	D	b	D	40	D	70	D	D	D
Wholesale trade	1	D	—	—	—	—	—	D	—	—	—	—
Retail trade	20	D	3	D	a	D	59	D	76	D	D	D
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	79	D	3	D	a	D	19	D	79	D	D	D
Worcester, MA—CT PMSA												
	412	58 572	54	35 366	610	9 483	22	26	38	21	61	18
Construction	40	6 149	9	D	b	D	21	54	59	D	D	D
Manufacturing	2	D	2	D	c	D	—	D	—	D	D	D
Transportation, communications, and utilities	18	D	1	D	a	D	54	D	—	D	D	D
Wholesale trade	16	3 019	5	D	a	D	30	51	87	D	D	D
Retail trade	94	8 715	34	5 341	375	1 489	34	52	51	78	95	89
Finance, insurance, and real estate	9	D	—	—	—	—	89	D	—	—	—	—
Services	233	18 845	3	2 099	15	345	25	66	—	—	—	—
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Yakima, WA MSA												
	886	75 892	235	62 739	976	13 498	17	21	26	24	35	31
Agricultural services, forestry, fishing, and mining	24	D	12	D	b	D	62	D	54	D	D	D
Construction	89	8 076	63	7 531	176	2 117	22	25	30	28	39	35
Manufacturing	19	D	15	D	b	D	44	D	57	D	D	D
Transportation, communications, and utilities	56	D	1	D	a	D	25	D	—	D	D	D
Wholesale trade	10	D	10	D	a	D	54	D	54	D	D	D
Retail trade	202	38 859	89	35 126	516	6 955	22	37	45	40	58	49
Finance, insurance, and real estate	23	1 197	—	—	—	—	44	46	—	—	—	—
Services	301	13 625	44	10 658	179	2 524	14	15	36	15	20	41
Industries not classified	162	D	—	—	—	—	51	D	—	—	—	—
Yolo, CA PMSA												
	889	345 886	165	D	f	D	28	61	59	D	D	D
Agricultural services, forestry, fishing, and mining	251	D	6	5 680	31	423	65	D	—	—	—	—
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	22	D	18	D	b	D	51	D	53	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	2	D	2	D	c	D	—	D	—	D	D	D
Retail trade	69	D	67	D	e	D	57	D	58	D	D	D
Finance, insurance, and real estate	15	D	—	—	—	—	92	D	—	—	—	—
Services	408	D	64	D	c	D	43	D	88	D	D	D
Industries not classified	1	D	—	—	—	—	—	D	—	—	—	—
Youngstown—Warren, OH MSA												
	251	112 622	40	107 916	386	10 819	35	55	39	58	25	24
Construction	30	D	3	D	a	D	32	D	80	D	D	D
Manufacturing	7	D	—	—	—	—	75	D	—	—	—	—
Transportation, communications, and utilities	10	D	—	—	—	—	53	D	—	—	—	—
Wholesale trade	1	D	1	D	b	D	—	D	—	D	D	D
Retail trade	25	D	20	D	c	D	42	D	51	D	D	D
Finance, insurance, and real estate	3	D	—	—	—	—	74	D	—	—	—	—
Services	82	6 321	17	4 726	69	1 018	47	19	76	14	30	19
Industries not classified	94	D	—	—	—	—	76	D	—	—	—	—
Yuba City, CA MSA												
	1 299	112 986	234	88 066	1 242	19 278	48	45	52	41	53	55
Agricultural services, forestry, fishing, and mining	437	D	16	D	c	D	84	D	93	D	D	D
Construction	46	D	15	D	b	D	58	D	41	D	D	D
Manufacturing	6	D	1	D	a	D	69	D	—	D	D	D
Transportation, communications, and utilities	1	D	—	—	—	—	—	D	—	—	—	—
Wholesale trade	1	D	1	D	a	D	—	D	—	D	D	D
Retail trade	440	D	90	D	f	D	60	D	93	D	D	D
Services	369	D	112	D	e	D	40	D	81	D	D	D
Yuma, AZ MSA												
	1 563	284 445	430	272 114	2 248	38 481	17	18	23	19	15	19
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S

See footnotes at end of table.

Table 6. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and industry division	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Yuma, AZ MSA—Con.												
Construction	199	80 544	111	79 537	799	18 080	13	33	16	33	32	39
Manufacturing	19	D	4	D	a	D	41	D	57	D	D	D
Transportation, communications, and utilities	93	D	17	D	a	D	13	D	59	D	D	D
Wholesale trade	50	D	33	D	b	D	43	D	59	D	D	D
Retail trade	233	55 012	75	53 371	527	5 676	18	2	30	2	3	3
Finance, insurance, and real estate	47	D	9	D	a	D	28	D	56	D	D	D
Services	684	74 824	173	D	f	D	23	42	44	D	D	D
Industries not classified	200	D	—	—	—	—	35	D	—	—	—	—

¹All firms data include both firms with paid employees and firms with no paid employees.
²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Akron, OH PMSA	455	51 225	87	39 849	363	23 326	24	56	49	73	54	82
Cuban	3	D	—	—	—	—	75	D	—	—	—	—
Mexican	126	8 596	7	D	b	D	47	51	77	D	D	D
Puerto Rican	2	—	—	—	—	—	—	D	—	—	—	—
Spaniard	96	7 962	27	D	c	D	15	38	47	D	D	D
Hispanic Latin American	13	D	1	D	a	D	84	D	—	D	D	D
Other Spanish/Hispanic/Latino	215	34 315	53	D	c	D	41	84	64	D	D	D
Albany–Schenectady–Troy, NY MSA	978	126 115	453	102 119	1 654	19 854	38	39	61	37	49	26
Cuban	58	D	57	D	c	D	91	D	92	D	D	D
Mexican	85	D	29	D	c	D	50	D	70	D	D	D
Puerto Rican	161	D	1	D	a	D	36	D	—	D	D	D
Spaniard	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Albuquerque, NM MSA	10 942	1 851 246	2 677	1 601 254	19 309	366 152	3	5	4	5	5	4
Cuban	109	11 676	4	D	b	D	45	6	—	D	D	D
Mexican	3 568	807 472	1 015	731 087	7 485	153 651	11	8	14	8	14	10
Puerto Rican	120	6 018	22	D	b	D	39	13	49	D	D	D
Spaniard	2 072	299 724	501	242 694	3 180	57 261	11	7	18	9	16	8
Hispanic Latin American	1 020	211 459	235	194 951	1 852	40 444	17	17	21	18	21	17
Other Spanish/Hispanic/Latino	4 054	514 898	900	417 732	6 638	109 667	7	13	14	13	13	11
Alexandria, LA MSA	137	30 369	39	D	e	D	34	46	52	D	D	D
Cuban	89	D	20	D	b	D	57	D	91	D	D	D
Mexican	22	D	17	D	e	D	53	D	72	D	D	D
Puerto Rican	5	D	2	D	b	D	50	D	—	D	D	D
Spaniard	1	D	—	—	—	—	—	D	—	—	—	—
Other Spanish/Hispanic/Latino	19	D	—	—	—	—	73	D	—	—	—	—
Allentown–Bethlehem–Easton, PA MSA	726	76 966	97	48 526	376	7 566	16	32	33	52	36	34
Cuban	60	D	3	D	a	D	89	D	77	D	D	D
Mexican	90	D	8	D	a	D	49	D	78	D	D	D
Puerto Rican	240	18 595	29	7 431	38	499	13	37	31	58	36	29
Spaniard	45	D	5	D	b	D	48	D	85	D	D	D
Hispanic Latin American	163	40 418	10	D	b	D	24	63	52	D	D	D
Other Spanish/Hispanic/Latino	127	7 750	43	5 729	200	1 377	28	42	70	60	62	60
Amarillo, TX MSA	758	39 977	101	21 741	315	3 137	28	21	18	8	14	12
Mexican	401	23 042	76	19 342	249	2 481	28	9	19	8	17	11
Puerto Rican	12	D	—	—	—	—	91	D	—	—	—	—
Spaniard	1	D	—	—	—	—	—	D	—	—	—	—
Hispanic Latin American	8	D	2	D	a	D	65	D	—	D	D	D
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Anchorage, AK MSA	540	89 014	137	78 544	847	17 491	5	8	15	10	23	10
Cuban	12	D	6	D	b	D	27	D	42	D	D	D
Mexican	243	59 311	82	55 345	663	11 846	6	14	21	15	30	15
Puerto Rican	32	D	6	D	b	D	8	D	67	D	D	D
Spaniard	29	D	9	D	b	D	26	D	25	D	D	D
Hispanic Latin American	160	8 745	18	D	a	D	15	14	60	D	D	D
Other Spanish/Hispanic/Latino	64	11 309	16	10 992	45	2 444	19	19	38	20	20	14
Ann Arbor, MI PMSA	875	61 373	37	42 125	227	5 820	18	12	31	16	26	16
Cuban	30	D	3	D	a	D	44	D	79	D	D	D
Mexican	232	35 389	14	D	b	D	28	19	59	D	D	D
Puerto Rican	29	D	1	D	a	D	40	D	—	D	D	D
Spaniard	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American	51	12 339	7	11 570	66	1 876	47	8	43	6	16	11
Other Spanish/Hispanic/Latino	383	9 704	13	2 891	71	1 019	20	44	51	47	77	55
Appleton–Oshkosh–Neenah, WI MSA	121	6 948	29	5 225	22	1 474	31	27	40	29	38	68
Cuban	40	D	4	D	a	D	92	D	81	D	D	D
Mexican	19	D	1	D	a	D	21	D	—	D	D	D
Puerto Rican	12	D	—	—	—	—	65	D	—	—	—	—
Spaniard	4	D	1	D	a	D	58	D	—	D	D	D
Hispanic Latin American	20	D	17	D	a	D	43	D	54	D	D	D
Other Spanish/Hispanic/Latino	26	1 917	6	D	a	D	28	29	52	D	D	D
Asheville, NC MSA	189	D	33	D	e	D	17	D	57	D	D	D
Cuban	15	D	—	—	—	—	63	D	—	—	—	—
Mexican	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican	17	D	5	D	c	D	39	D	85	D	D	D
Spaniard	21	D	11	D	a	D	55	D	91	D	D	D
Hispanic Latin American	27	D	7	D	b	D	33	D	75	D	D	D
Other Spanish/Hispanic/Latino	77	D	5	D	b	D	28	D	87	D	D	D
Athens, GA MSA	141	19 323	20	D	c	D	37	85	75	D	D	D
Cuban	25	D	16	D	b	D	62	D	92	D	D	D
Mexican	53	D	1	D	b	D	79	D	—	D	D	D
Puerto Rican	18	D	—	—	—	—	92	D	—	—	—	—
Spaniard	10	D	—	—	—	—	90	D	—	—	—	—
Hispanic Latin American	20	D	3	D	a	D	41	D	80	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Athens, GA MSA—Con.												
Other Spanish/Hispanic/Latino.....	17	D	—	—	—	—	61	D	—	—	—	—
Atlanta, GA MSA	8 543	1 504 077	1 233	1 289 371	9 142	218 652	5	11	6	13	15	12
Cuban.....	832	377 607	238	349 910	2 525	58 224	14	31	22	33	59	46
Mexican.....	2 155	491 270	395	426 425	2 527	46 932	11	29	14	34	14	18
Puerto Rican.....	1 021	109 073	127	88 077	989	20 015	13	16	29	20	34	28
Spaniard.....	600	36 482	52	20 752	243	4 309	20	23	25	31	35	31
Hispanic Latin American.....	2 570	295 901	327	230 491	1 644	52 809	11	12	16	13	15	19
Other Spanish/Hispanic/Latino.....	1 364	193 745	95	173 715	1 214	36 363	16	7	24	8	11	9
Atlantic—Cape May, NJ PMSA	536	30 039	98	21 374	257	4 636	26	22	21	25	26	20
Cuban.....	7	D	4	D	a	D	53	D	83	D	D	D
Mexican.....	137	D	15	4 035	48	944	54	D	62	69	77	39
Puerto Rican.....	97	8 254	42	D	b	D	20	32	26	D	D	D
Spaniard.....	24	D	6	D	a	D	38	D	87	D	D	D
Hispanic Latin American.....	56	D	9	D	b	D	71	D	69	D	D	D
Other Spanish/Hispanic/Latino.....	215	9 454	21	D	b	D	30	36	39	D	D	D
Augusta—Aiken, GA—SC MSA	422	31 153	85	21 531	319	4 935	23	16	33	21	24	13
Cuban.....	15	D	1	D	b	D	53	D	—	D	D	D
Mexican.....	106	11 916	41	D	c	D	48	40	57	D	D	D
Puerto Rican.....	115	D	1	D	a	D	73	D	—	D	D	D
Spaniard.....	43	D	32	D	b	D	47	D	67	D	D	D
Hispanic Latin American.....	37	2 891	5	D	a	D	36	50	85	D	D	D
Other Spanish/Hispanic/Latino.....	106	D	6	D	b	D	25	D	73	D	D	D
Austin—San Marcos, TX MSA	11 130	1 336 367	2 032	1 054 051	9 840	175 511	8	44	22	49	29	28
Cuban.....	102	46 111	37	45 695	388	10 328	30	54	51	54	43	46
Mexican.....	7 748	1 136 840	1 459	919 980	7 844	141 765	12	49	22	54	34	30
Puerto Rican.....	63	D	9	D	a	D	57	D	80	D	D	D
Spaniard.....	572	D	18	D	a	D	54	D	92	D	D	D
Hispanic Latin American.....	1 477	102 994	368	57 996	549	15 109	40	27	66	30	31	22
Other Spanish/Hispanic/Latino.....	1 168	41 068	140	D	g	D	27	25	75	D	D	D
Bakersfield, CA MSA	2 762	210 789	432	165 377	2 166	38 757	24	16	27	18	26	18
Cuban.....	77	D	—	—	—	—	93	D	—	—	—	—
Mexican.....	2 200	134 945	316	100 253	1 648	25 134	31	17	37	22	36	29
Puerto Rican.....	2	D	1	D	b	D	—	D	—	D	D	D
Spaniard.....	77	6 177	38	D	b	D	36	43	48	D	D	D
Hispanic Latin American.....	158	19 973	15	16 368	201	6 972	20	6	34	3	3	1
Other Spanish/Hispanic/Latino.....	249	47 667	63	43 551	192	4 924	30	48	53	54	28	29
Baltimore, MD PMSA	2 893	463 223	574	411 598	3 845	105 941	10	12	17	13	27	18
Cuban.....	226	29 521	70	D	e	D	22	30	53	D	D	D
Mexican.....	283	32 089	41	D	f	D	33	26	23	D	D	D
Puerto Rican.....	334	149 332	78	D	f	D	16	13	39	D	D	D
Spaniard.....	392	107 961	86	99 369	814	24 250	19	46	37	51	42	51
Hispanic Latin American.....	899	103 703	211	D	g	D	12	24	30	D	D	D
Other Spanish/Hispanic/Latino.....	759	40 618	88	30 250	287	5 483	22	29	42	38	35	34
Barnstable—Yarmouth, MA MSA	460	28 557	48	22 524	303	7 189	35	45	46	53	51	57
Cuban.....	10	186	—	—	—	—	49	61	—	—	—	—
Mexican.....	18	D	10	D	b	D	84	D	90	D	D	D
Puerto Rican.....	75	D	19	D	c	D	65	D	93	D	D	D
Spaniard.....	16	D	12	D	c	D	70	D	91	D	D	D
Hispanic Latin American.....	8	D	4	D	a	D	52	D	83	D	D	D
Other Spanish/Hispanic/Latino.....	333	5 983	2	D	a	D	45	28	—	D	D	D
Baton Rouge, LA MSA	676	136 597	162	124 098	1 343	46 483	27	5	50	7	5	3
Cuban.....	78	78 695	14	77 840	847	33 179	46	1	38	1	2	2
Mexican.....	135	7 006	9	D	b	D	34	19	50	D	D	D
Puerto Rican.....	46	1 394	7	D	a	D	29	40	44	D	S	S
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	141	17 617	31	13 021	138	3 616	19	31	38	43	36	42
Other Spanish/Hispanic/Latino.....	82	9 186	11	6 320	93	1 974	29	33	69	46	35	19
Beaumont—Port Arthur, TX MSA	1 903	186 730	324	D	g	D	24	53	36	D	D	D
Cuban.....	1	D	1	D	a	D	—	D	—	D	D	D
Mexican.....	673	37 703	149	31 689	532	8 845	20	71	52	86	83	86
Spaniard.....	162	D	7	D	b	D	55	D	89	D	D	D
Hispanic Latin American.....	431	D	155	D	f	D	57	D	60	D	D	D
Other Spanish/Hispanic/Latino.....	636	D	12	D	b	D	54	D	94	D	D	D
Bellingham, WA MSA	128	6 812	48	6 078	121	780	17	39	39	45	37	51
Mexican.....	58	4 835	26	4 463	88	644	31	41	33	45	46	51
Spaniard.....	8	D	—	—	—	—	52	D	—	—	—	—
Hispanic Latin American.....	16	—	—	—	—	—	34	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	46	1 739	22	1 615	33	136	24	39	49	44	63	56
Benton Harbor, MI MSA	230	10 413	34	D	c	D	38	51	47	D	D	D
Cuban.....	2	D	1	D	a	D	—	D	—	D	D	D
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican.....	1	—	—	—	—	—	—	D	—	—	—	—
Hispanic Latin American.....	39	D	—	—	—	—	60	D	—	—	—	—

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Benton Harbor, MI MSA—Con.												
Other Spanish/Hispanic/Latino.....	87	D	10	D	a	D	82	D	91	D	D	D
Bergen-Passaic, NJ PMSA	8 182	840 502	1 253	622 699	4 406	157 048	6	14	18	21	19	22
Cuban.....	760	101 746	202	80 026	518	12 200	14	31	27	42	26	22
Mexican.....	238	36 440	69	D	e	D	19	75	65	D	D	D
Puerto Rican.....	1 335	156 552	239	121 077	1 171	41 131	28	28	27	38	34	44
Spaniard.....	571	109 388	117	102 460	643	36 208	22	51	45	55	54	74
Hispanic Latin American.....	4 400	354 272	532	228 331	1 596	46 476	9	17	28	28	36	39
Other Spanish/Hispanic/Latino.....	878	82 103	94	D	c	D	18	38	46	D	D	D
Billings, MT MSA	128	66 890	39	65 791	249	4 702	13	53	29	53	17	21
Mexican.....	75	63 629	27	63 023	202	3 084	17	56	33	56	21	29
Puerto Rican.....	9	D	—	—	—	—	34	D	—	—	—	—
Spaniard.....	18	D	11	D	a	D	38	D	65	D	D	D
Other Spanish/Hispanic/Latino.....	27	D	1	D	b	D	21	D	—	D	D	D
Biloxi-Gulfport-Pascagoula, MS MSA	273	47 638	34	42 559	277	7 368	14	10	26	12	13	9
Cuban.....	15	D	1	D	b	D	45	D	—	D	D	D
Mexican.....	57	8 829	11	D	b	D	17	52	53	D	D	D
Puerto Rican.....	9	D	1	D	a	D	63	D	—	D	D	D
Spaniard.....	82	4 994	14	D	b	D	40	27	33	D	D	D
Hispanic Latin American.....	20	D	4	D	b	D	26	D	61	D	D	D
Other Spanish/Hispanic/Latino.....	91	D	2	D	a	D	33	D	—	D	D	D
Birmingham, AL MSA	629	50 471	70	39 573	500	6 659	14	18	17	23	36	24
Cuban.....	35	4 211	11	D	b	D	14	44	44	D	D	D
Mexican.....	84	18 210	23	17 034	328	3 607	18	48	42	53	53	45
Puerto Rican.....	60	870	—	—	—	—	20	27	—	—	—	—
Spaniard.....	20	6 682	2	D	a	D	33	4	—	D	D	D
Hispanic Latin American.....	143	8 703	24	6 553	91	975	41	33	42	36	17	30
Other Spanish/Hispanic/Latino.....	287	11 795	10	D	b	D	30	42	68	D	D	D
Bloomington-Normal, IL MSA	167	9 465	15	D	b	D	27	32	63	D	D	D
Mexican.....	5	D	5	D	a	D	85	D	85	D	D	D
Puerto Rican.....	62	D	10	D	b	D	78	D	90	D	D	D
Other Spanish/Hispanic/Latino.....	100	D	—	—	—	—	34	D	—	—	—	—
Boise City, ID MSA	858	124 036	190	107 732	1 310	28 461	8	11	10	11	9	19
Cuban.....	8	D	8	D	b	D	36	D	36	D	D	D
Mexican.....	473	D	108	D	f	D	9	D	19	D	D	D
Puerto Rican.....	40	D	6	D	b	D	35	D	70	D	D	D
Spaniard.....	106	47 868	42	47 013	360	7 453	18	23	30	23	21	12
Hispanic Latin American.....	76	D	6	D	c	D	15	D	74	D	D	D
Other Spanish/Hispanic/Latino.....	154	19 601	22	14 045	123	1 782	18	38	22	54	43	39
Boston, MA—NH PMSA	7 325	964 320	836	787 873	6 818	174 009	5	16	10	21	19	22
Cuban.....	486	231 188	81	219 300	1 054	28 090	25	20	49	22	46	27
Mexican.....	522	41 804	64	35 024	486	13 743	22	28	40	33	40	44
Puerto Rican.....	1 063	86 219	77	42 611	406	9 784	17	14	31	18	26	28
Spaniard.....	305	32 474	49	21 751	227	4 690	18	36	58	48	65	49
Hispanic Latin American.....	2 384	214 231	275	160 774	1 564	28 872	5	22	22	29	48	23
Other Spanish/Hispanic/Latino.....	2 565	358 403	289	308 412	3 082	88 830	13	35	15	40	34	40
Boulder-Longmont, CO PMSA	811	186 905	187	159 629	1 645	32 112	12	15	27	14	33	31
Cuban.....	31	D	1	D	a	D	38	D	—	D	D	D
Mexican.....	289	139 729	70	120 509	1 308	26 824	17	18	23	17	40	31
Puerto Rican.....	52	D	—	—	—	—	52	D	—	—	—	—
Spaniard.....	163	9 571	56	D	b	D	24	73	64	D	D	D
Hispanic Latin American.....	101	26 230	21	25 123	100	1 303	41	4	40	4	18	14
Other Spanish/Hispanic/Latino.....	175	D	39	D	c	D	27	D	82	D	D	D
Brazoria, TX PMSA	1 465	67 831	287	37 271	1 045	13 604	20	23	38	26	59	12
Cuban.....	5	D	5	D	b	D	84	D	84	D	D	D
Mexican.....	1 263	58 673	259	29 516	917	11 352	23	27	44	34	68	13
Puerto Rican.....	2	D	1	D	a	D	—	D	—	D	D	D
Spaniard.....	44	D	—	—	—	—	66	D	—	—	—	—
Hispanic Latin American.....	26	D	10	D	b	D	37	D	43	D	D	D
Other Spanish/Hispanic/Latino.....	126	D	11	D	b	D	72	D	59	D	D	D
Bremerton, WA PMSA	266	37 770	52	33 093	910	12 519	20	65	59	74	68	76
Cuban.....	12	D	4	D	a	D	51	D	57	D	D	D
Mexican.....	67	4 499	1	D	b	D	27	12	—	D	D	D
Puerto Rican.....	27	D	8	D	c	D	29	D	91	D	D	D
Spaniard.....	60	D	—	—	—	—	52	D	—	—	—	—
Hispanic Latin American.....	23	D	4	D	a	D	15	D	85	D	D	D
Other Spanish/Hispanic/Latino.....	77	D	36	D	f	D	49	D	79	D	D	D
Bridgeport, CT PMSA	1 171	249 697	255	195 343	1 678	41 830	11	14	23	13	17	18
Cuban.....	150	34 151	71	32 877	413	5 095	39	29	71	30	45	36
Mexican.....	80	D	6	D	a	D	28	D	90	D	D	D
Puerto Rican.....	438	84 122	87	50 219	473	15 854	23	44	55	56	52	53
Spaniard.....	49	19 300	21	D	c	D	19	17	24	D	D	D
Hispanic Latin American.....	253	81 763	51	76 359	521	11 819	19	7	39	8	42	31

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Bridgeport, CT PMSA—Con.												
Other Spanish/Hispanic/Latino.....	200	D	20	D	c	D	21	D	41	D	D	D
Brockton, MA PMSA												
	379	13 025	34	D	c	D	18	19	50	D	D	D
Cuban.....	75	479	4	D	a	D	41	42	84	D	D	D
Mexican.....	26	D	1	D	a	D	53	D	—	D	D	D
Puerto Rican.....	46	1 732	5	D	b	D	48	67	86	D	D	D
Spaniard.....	2	D	1	D	a	D	—	D	—	D	D	D
Hispanic Latin American.....	66	D	18	D	b	D	41	D	94	D	D	D
Other Spanish/Hispanic/Latino.....	164	6 144	5	3 176	28	966	23	27	50	45	50	61
Brownsville—Harlingen—San Benito, TX MSA												
	12 199	1 417 697	2 487	1 190 116	14 422	187 436	9	23	12	27	22	23
Cuban.....	128	D	14	D	b	D	82	D	85	D	D	D
Mexican.....	9 664	1 195 281	1 959	1 029 669	10 209	140 390	13	26	17	30	29	27
Puerto Rican.....	3	D	—	—	—	—	—	D	—	—	—	—
Spaniard.....	18	D	3	—	a	D	60	D	—	D	D	D
Hispanic Latin American.....	1 085	98 074	314	58 209	1 033	14 856	26	25	41	34	47	46
Other Spanish/Hispanic/Latino.....	1 301	116 517	196	D	h	D	37	47	59	D	D	D
Bryan—College Station, TX MSA												
	940	47 856	125	29 117	571	7 429	42	32	32	37	20	17
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Buffalo—Niagara Falls, NY MSA												
	885	199 593	27	190 303	775	32 137	20	7	29	8	11	4
Cuban.....	128	D	2	D	a	D	68	D	—	D	D	D
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican.....	55	5 117	7	D	b	D	47	50	60	D	D	D
Spaniard.....	37	D	13	D	b	D	35	D	52	D	D	D
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	412	D	3	D	f	D	41	D	—	D	D	D
Burlington, VT MSA												
	286	D	60	D	g	D	39	D	68	D	D	D
Cuban.....	7	D	—	—	—	—	75	D	—	—	—	—
Mexican.....	14	D	7	D	a	D	46	D	52	D	D	D
Puerto Rican.....	17	D	8	D	a	D	39	D	90	D	D	D
Spaniard.....	14	264	—	—	—	—	34	44	—	—	—	—
Hispanic Latin American.....	68	D	43	D	g	D	58	D	94	D	D	D
Other Spanish/Hispanic/Latino.....	164	D	2	D	a	D	62	D	18	D	D	D
Canton—Massillon, OH MSA												
	235	52 885	64	51 446	748	9 326	29	43	45	45	74	52
Cuban.....	20	D	2	D	a	D	83	D	—	D	D	D
Mexican.....	20	D	—	—	—	—	42	D	—	—	—	—
Puerto Rican.....	6	D	—	—	—	—	86	D	—	—	—	—
Spaniard.....	54	29 548	30	29 040	653	7 239	27	66	52	67	81	63
Hispanic Latin American.....	23	D	6	D	b	D	67	D	87	D	D	D
Other Spanish/Hispanic/Latino.....	112	D	27	D	b	D	55	D	59	D	D	D
Casper, WY MSA												
	109	17 826	39	16 292	134	2 774	12	10	22	11	23	14
Mexican.....	55	5 511	21	4 387	62	1 493	12	20	31	28	32	24
Puerto Rican.....	3	D	—	—	—	—	78	D	—	—	—	—
Spaniard.....	16	D	8	D	b	D	41	D	79	D	D	D
Hispanic Latin American.....	20	D	8	D	a	D	39	D	79	D	D	D
Other Spanish/Hispanic/Latino.....	14	D	2	D	a	D	32	D	—	D	D	D
Cedar Rapids, IA MSA												
	205	19 798	91	17 173	149	2 099	46	55	80	64	39	53
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard.....	70	D	—	—	—	—	87	D	—	—	—	—
Hispanic Latin American.....	15	D	9	D	b	D	30	D	55	D	D	D
Other Spanish/Hispanic/Latino.....	20	D	2	D	a	D	28	D	64	D	D	D
Champaign—Urbana, IL MSA												
	198	35 719	43	33 081	279	6 411	46	29	70	32	29	17
Cuban.....	5	D	2	D	c	D	49	D	—	D	D	D
Mexican.....	64	D	32	D	b	D	51	D	95	D	D	D
Spaniard.....	81	D	—	—	—	—	94	D	—	—	—	—
Hispanic Latin American.....	9	D	9	D	b	D	90	D	90	D	D	D
Other Spanish/Hispanic/Latino.....	39	D	—	—	—	—	57	D	—	—	—	—
Charleston—North Charleston, SC MSA												
	261	17 007	38	11 920	225	4 189	13	13	36	17	32	14
Cuban.....	20	D	7	D	b	D	29	D	81	D	D	D
Mexican.....	79	3 296	11	D	b	D	19	49	55	D	D	D
Puerto Rican.....	42	7 573	2	D	b	D	16	4	—	D	D	D
Spaniard.....	15	D	3	D	a	D	26	D	81	D	D	D
Hispanic Latin American.....	40	2 259	9	760	8	326	26	54	69	50	—	63
Other Spanish/Hispanic/Latino.....	66	2 392	6	D	a	D	29	38	73	D	D	D
Charlotte—Gastonia—Rock Hill, NC—SC MSA												
	1 372	260 964	365	221 480	2 179	54 146	7	11	10	14	8	11
Cuban.....	65	78 751	28	75 270	788	24 534	17	9	33	10	8	6
Mexican.....	332	58 374	147	47 773	626	9 294	12	26	24	30	27	30
Puerto Rican.....	91	16 914	57	D	c	D	40	29	62	D	D	D
Spaniard.....	52	3 735	6	D	b	D	33	32	53	D	D	D
Hispanic Latin American.....	357	76 525	79	D	e	D	13	38	31	D	D	D
Other Spanish/Hispanic/Latino.....	476	26 664	48	17 647	340	4 103	20	38	39	46	49	46

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Chattanooga, TN-GA MSA	315	35 447	62	D	e	D	24	27	17	D	D	D
Cuban.....	3	D	3	D	a	D	77	D	77	D	D	D
Mexican.....	83	9 031	24	7 487	195	1 958	18	47	35	59	50	58
Puerto Rican.....	4	D	—	—	—	—	53	D	—	—	—	—
Spaniard.....	1	D	1	D	b	D	—	D	—	D	D	D
Hispanic Latin American.....	146	D	14	D	b	D	45	D	62	D	D	D
Other Spanish/Hispanic/Latino.....	79	D	20	D	a	D	19	D	42	D	D	D
Cheyenne, WY MSA	327	16 698	50	10 050	274	2 613	11	32	22	29	33	31
Mexican.....	165	9 205	27	6 873	238	2 188	17	30	33	43	37	37
Puerto Rican.....	3	D	—	—	—	—	78	D	—	—	—	—
Spaniard.....	85	D	4	D	a	D	26	D	61	D	D	D
Hispanic Latin American.....	12	D	4	D	a	D	27	D	58	D	D	D
Other Spanish/Hispanic/Latino.....	62	D	15	D	a	D	22	D	40	D	D	D
Chicago, IL PMSA	27 482	4 554 316	5 820	3 961 447	69 019	1 477 801	4	15	4	17	37	37
Cuban.....	1 240	D	271	D	g	D	21	D	26	D	D	D
Mexican.....	14 330	2 365 559	3 792	2 089 339	42 680	655 381	4	16	3	18	47	39
Puerto Rican.....	2 465	D	390	D	g	D	9	D	15	D	D	D
Spaniard.....	822	207 902	151	D	g	D	16	15	48	D	D	D
Hispanic Latin American.....	4 931	1 111 952	1 000	953 089	19 014	618 664	6	36	15	40	57	79
Other Spanish/Hispanic/Latino.....	3 694	397 138	217	329 675	2 532	80 561	12	30	38	36	26	56
Chico-Paradise, CA MSA	555	46 489	97	D	g	D	39	28	42	D	D	D
Cuban.....	10	D	1	D	a	D	80	D	—	D	D	D
Mexican.....	490	D	58	D	c	D	44	D	35	D	D	D
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	2	D	2	D	a	D	—	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	8	D	—	—	—	—	89	D	—	—	—	—
Cincinnati, OH-KY-IN PMSA	750	157 066	131	135 706	1 882	34 944	12	10	27	9	32	19
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	205	28 256	56	25 873	401	8 604	19	17	45	16	12	14
Puerto Rican.....	72	2 275	—	—	—	—	23	46	—	—	—	—
Spaniard.....	66	14 083	4	D	b	D	34	33	62	D	D	D
Hispanic Latin American.....	144	20 536	28	D	f	D	13	40	60	D	D	D
Other Spanish/Hispanic/Latino.....	185	23 182	30	18 968	147	4 628	34	14	37	14	17	7
Cleveland-Lorain-Elyria, OH PMSA	1 447	193 326	260	145 826	1 490	37 954	7	17	11	17	11	13
Cuban.....	51	60 799	21	D	e	D	24	35	37	D	D	D
Mexican.....	203	27 408	50	18 854	183	4 529	21	24	27	33	33	35
Puerto Rican.....	594	30 608	86	18 276	232	4 859	10	29	30	32	33	33
Spaniard.....	62	23 098	4	19 782	264	6 917	27	7	—	—	—	—
Hispanic Latin American.....	244	23 013	61	D	e	D	19	46	40	D	D	D
Other Spanish/Hispanic/Latino.....	294	28 401	39	12 713	118	2 866	24	39	53	41	61	43
Colorado Springs, CO MSA	2 040	268 873	335	214 412	3 342	80 093	12	10	17	12	25	10
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	864	106 146	159	66 919	1 778	23 795	16	21	22	20	45	25
Puerto Rican.....	103	15 802	28	D	e	D	23	34	48	D	D	D
Spaniard.....	236	68 241	32	65 932	568	25 302	30	2	50	2	5	1
Hispanic Latin American.....	250	20 705	34	18 762	262	8 367	35	9	43	11	21	8
Other Spanish/Hispanic/Latino.....	537	57 420	73	47 021	469	16 373	34	40	38	49	58	44
Columbia, SC MSA	390	104 511	52	98 634	763	10 365	26	27	41	29	44	36
Cuban.....	12	D	3	D	c	D	41	D	51	D	D	D
Mexican.....	45	D	10	D	b	D	24	D	61	D	D	D
Puerto Rican.....	68	11 284	6	D	e	D	13	64	75	D	D	D
Spaniard.....	80	D	1	D	b	D	87	D	—	D	D	D
Hispanic Latin American.....	155	10 546	31	8 060	134	1 922	37	47	55	61	63	72
Other Spanish/Hispanic/Latino.....	30	292	—	—	—	—	41	48	—	—	—	—
Columbus, GA-AL MSA	249	51 041	134	D	e	D	29	47	48	D	D	D
Cuban.....	15	D	10	D	b	D	61	D	91	D	D	D
Mexican.....	92	D	67	D	c	D	60	D	87	D	D	D
Puerto Rican.....	96	4 913	38	D	b	D	28	46	77	D	D	D
Spaniard.....	13	D	8	D	b	D	58	D	89	D	D	D
Hispanic Latin American.....	19	D	6	D	b	D	29	D	88	D	D	D
Other Spanish/Hispanic/Latino.....	14	D	4	D	b	D	25	D	63	D	D	D
Columbus, OH MSA	839	143 175	98	119 795	425	12 760	14	44	26	53	12	16
Cuban.....	40	D	1	D	a	D	29	D	—	D	D	D
Mexican.....	190	32 070	31	23 214	196	4 987	22	15	58	13	11	15
Puerto Rican.....	76	D	12	D	b	D	21	D	49	D	D	D
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	193	D	29	D	b	D	22	D	52	D	D	D
Other Spanish/Hispanic/Latino.....	297	11 570	3	D	b	D	38	21	—	D	D	D
Corpus Christi, TX MSA	8 575	395 921	1 167	216 091	3 098	44 936	12	17	17	17	19	17
Cuban.....	2	D	1	D	b	D	—	D	—	D	D	D
Mexican.....	5 269	226 772	763	135 744	2 205	33 919	12	14	26	19	25	18
Puerto Rican.....	83	D	1	D	a	D	79	D	—	D	D	D
Spaniard.....	146	D	—	—	—	—	54	D	—	—	—	—
Hispanic Latin American.....	1 408	49 611	94	D	e	D	31	48	47	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Corpus Christi, TX MSA—Con.												
Other Spanish/Hispanic/Latino.....	1 667	103 912	308	D	e	D	18	43	43	D	D	D
Dallas, TX PMSA												
Total	24 573	2 753 256	4 297	2 057 393	21 601	420 061	7	12	20	10	16	11
Cuban.....	324	156 363	63	150 243	778	25 907	35	19	55	19	9	5
Mexican.....	14 875	1 716 938	2 091	1 232 314	14 731	270 991	9	18	26	12	19	11
Puerto Rican.....	1 249	56 595	159	36 600	543	8 890	31	48	60	73	82	78
Spaniard.....	1 580	311 820	611	291 154	1 645	30 725	32	16	55	16	40	31
Hispanic Latin American.....	3 917	234 674	762	138 010	1 711	30 765	17	23	30	29	36	27
Other Spanish/Hispanic/Latino.....	2 629	276 867	611	209 073	2 194	52 782	20	39	67	52	57	55
Danbury, CT PMSA												
Total	553	87 215	91	36 180	358	8 192	20	17	39	29	32	31
Cuban.....	10	D	1	D	a	D	57	D	—	D	D	D
Mexican.....	13	D	—	D	—	D	56	D	—	D	—	—
Puerto Rican.....	63	D	7	D	b	D	26	D	76	D	D	D
Spaniard.....	44	5 110	7	D	a	D	23	31	44	D	D	D
Hispanic Latin American.....	185	21 560	24	D	c	D	30	49	56	D	D	D
Other Spanish/Hispanic/Latino.....	238	16 673	52	10 706	159	4 375	28	33	64	49	47	56
Danville, VA MSA												
Total	126	8 868	11	8 051	111	1 681	37	6	46	3	15	5
Cuban.....	1	D	1	D	a	D	—	D	—	D	D	D
Mexican.....	6	D	—	—	—	D	72	D	—	—	—	—
Puerto Rican.....	36	D	—	—	—	D	94	D	—	—	—	—
Spaniard.....	4	D	4	D	b	D	83	D	83	D	D	D
Hispanic Latin American.....	31	D	5	D	a	D	77	D	85	D	D	D
Other Spanish/Hispanic/Latino.....	47	D	1	D	b	D	92	D	—	D	D	D
Davenport—Moline—Rock Island, IA—IL MSA												
Total	403	80 718	74	76 876	1 161	19 473	20	64	34	68	53	59
Cuban.....	1	D	—	—	—	D	—	D	—	—	—	—
Mexican.....	220	68 432	58	D	f	D	29	76	37	D	D	D
Puerto Rican.....	10	D	6	D	a	D	55	D	86	D	D	D
Spaniard.....	32	D	6	D	a	D	86	D	72	D	D	D
Hispanic Latin American.....	75	D	1	D	a	D	79	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Dayton—Springfield, OH MSA												
Total	638	295 136	99	262 921	1 325	48 375	32	11	34	6	16	13
Cuban.....	35	D	3	D	e	D	53	D	—	D	D	D
Mexican.....	76	44 605	22	D	f	D	22	20	41	D	D	D
Puerto Rican.....	94	D	—	—	—	D	70	D	—	—	—	—
Spaniard.....	28	D	27	D	b	D	60	D	62	D	D	D
Hispanic Latin American.....	59	10 225	30	D	b	D	31	62	60	D	D	D
Other Spanish/Hispanic/Latino.....	345	147 834	17	145 782	441	19 747	43	3	59	3	3	1
Daytona Beach, FL MSA												
Total	1 807	170 337	296	123 330	1 427	22 321	28	24	55	35	47	30
Cuban.....	92	707	6	D	a	D	39	27	74	D	D	D
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican.....	252	14 409	30	9 686	261	4 699	45	29	69	38	14	10
Spaniard.....	96	7 196	10	4 678	78	1 424	33	24	53	37	39	18
Hispanic Latin American.....	491	119 992	178	98 564	893	12 330	35	33	72	40	68	48
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Decatur, IL MSA												
Total	108	14 809	21	12 284	195	3 148	37	45	86	55	53	29
Mexican.....	53	9 987	20	D	c	D	36	66	89	D	D	D
Spaniard.....	3	D	—	—	—	D	79	D	—	—	—	—
Hispanic Latin American.....	37	D	1	D	b	D	91	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	15	D	—	—	—	D	42	D	—	—	—	—
Denver, CO PMSA												
Total	10 122	1 976 738	2 069	1 788 884	15 133	365 777	3	4	6	4	6	5
Cuban.....	204	15 049	13	7 214	99	3 018	22	16	29	31	12	8
Mexican.....	4 914	845 503	1 144	764 736	8 931	202 138	7	7	8	8	8	6
Puerto Rican.....	153	19 718	38	18 564	114	11 482	27	46	23	49	44	68
Spaniard.....	1 246	166 038	240	145 410	838	19 226	12	33	21	37	16	12
Hispanic Latin American.....	1 023	693 848	270	674 430	2 420	71 931	13	2	37	2	19	18
Other Spanish/Hispanic/Latino.....	2 582	236 583	364	178 529	2 730	57 981	8	10	22	9	10	12
Des Moines, IA MSA												
Total	298	31 496	45	26 814	425	7 290	24	26	19	31	22	22
Mexican.....	183	13 004	23	9 772	285	3 905	25	16	25	19	25	27
Puerto Rican.....	8	D	—	—	—	D	54	D	—	—	—	—
Spaniard.....	19	D	6	D	b	D	32	D	50	D	D	D
Hispanic Latin American.....	35	11 405	9	10 966	80	1 553	18	54	35	57	37	43
Other Spanish/Hispanic/Latino.....	53	D	7	D	b	D	29	D	61	D	D	D
Detroit, MI PMSA												
Total	4 377	1 377 932	712	1 280 002	8 908	220 088	7	7	11	8	22	20
Cuban.....	201	68 885	47	D	f	D	32	11	55	D	D	D
Mexican.....	1 526	821 245	399	803 016	4 182	97 963	9	4	14	5	8	9
Puerto Rican.....	210	115 353	44	D	g	D	21	45	65	D	D	D
Spaniard.....	311	140 107	38	123 985	325	12 286	17	19	24	12	14	11
Hispanic Latin American.....	589	130 478	102	122 985	1 528	43 536	27	21	36	23	45	38
Other Spanish/Hispanic/Latino.....	1 539	101 864	83	62 802	540	26 853	10	43	39	72	62	81
Dothan, AL MSA												
Total	104	25 730	13	D	b	D	29	6	46	D	D	D
Mexican.....	17	D	6	D	b	D	30	D	88	D	D	D
Puerto Rican.....	11	D	5	D	b	D	33	D	65	D	D	D
Spaniard.....	1	D	1	D	a	D	—	D	—	D	D	D
Hispanic Latin American.....	45	D	1	D	a	D	53	D	—	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Dothan, AL MSA—Con.												
Other Spanish/Hispanic/Latino.....	30	D	—	—	—	—	60	D	—	—	—	—
Duluth—Superior, MN—WI MSA	150	1 672	—	—	—	—	48	41	—	—	—	—
Cuban.....	1	D	—	—	—	—	—	D	—	—	—	—
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican.....	15	D	—	—	—	—	92	D	—	—	—	—
Spaniard.....	5	D	—	—	—	—	65	D	—	—	—	—
Hispanic Latin American.....	4	D	—	—	—	—	81	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	111	D	—	—	—	—	67	D	—	—	—	—
Dutchess County, NY PMSA	294	25 943	46	16 494	215	6 194	30	24	38	27	32	32
Cuban.....	16	D	—	—	—	—	54	D	—	—	—	—
Mexican.....	5	D	—	—	—	—	85	D	—	—	—	—
Puerto Rican.....	134	D	12	D	b	D	40	D	93	D	D	D
Spaniard.....	17	D	17	D	b	D	92	D	92	D	D	D
Hispanic Latin American.....	86	D	7	D	a	D	56	D	89	D	D	D
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
El Paso, TX MSA	20 259	3 662 493	5 263	3 295 441	43 086	563 239	5	15	14	14	13	13
Cuban.....	44	D	43	D	c	D	85	D	87	D	D	D
Mexican.....	16 959	3 363 208	4 546	3 029 926	40 138	522 843	6	16	17	15	13	13
Puerto Rican.....	9	D	7	D	c	D	45	D	59	D	D	D
Spaniard.....	362	30 484	78	25 202	92	1 799	43	53	85	66	64	73
Hispanic Latin American.....	1 242	78 750	237	67 682	1 212	11 358	30	40	62	41	47	43
Other Spanish/Hispanic/Latino.....	1 644	171 452	353	154 082	1 391	23 229	21	40	51	46	43	41
Elkhart—Goshen, IN MSA	119	16 889	37	14 746	120	3 617	22	38	40	40	28	44
Cuban.....	1	D	1	D	b	D	—	D	—	D	D	D
Mexican.....	70	8 125	28	6 782	20	1 140	28	60	44	64	60	54
Puerto Rican.....	21	D	4	D	b	D	36	D	82	D	D	D
Spaniard.....	4	D	—	—	—	—	81	D	—	—	—	—
Hispanic Latin American.....	15	D	4	D	a	D	28	D	85	D	D	D
Other Spanish/Hispanic/Latino.....	9	D	—	—	—	—	89	D	—	—	—	—
Erie, PA MSA	194	16 919	66	15 495	261	4 371	38	48	46	48	49	49
Mexican.....	98	D	25	D	c	D	69	D	94	D	D	D
Puerto Rican.....	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard.....	12	D	—	—	—	—	91	D	—	—	—	—
Hispanic Latin American.....	26	D	23	D	b	D	64	D	74	D	D	D
Other Spanish/Hispanic/Latino.....	32	D	14	7 301	117	2 492	38	D	54	58	60	67
Eugene—Springfield, OR MSA	569	59 387	83	52 376	786	18 410	11	38	24	42	28	44
Cuban.....	7	D	—	—	—	—	88	D	—	—	—	—
Mexican.....	237	12 209	39	9 700	291	2 772	14	26	28	33	35	35
Puerto Rican.....	18	D	9	D	b	D	45	D	91	D	D	D
Spaniard.....	40	11 727	2	D	c	D	26	7	—	D	D	D
Hispanic Latin American.....	84	25 964	9	D	c	D	22	73	52	D	D	D
Other Spanish/Hispanic/Latino.....	183	D	24	5 084	78	724	32	D	60	83	75	77
Evansville—Henderson, IN—KY MSA	173	73 199	53	71 295	622	26 655	20	56	28	57	50	64
Cuban.....	20	D	—	—	—	—	46	D	—	—	—	—
Mexican.....	64	D	25	D	e	D	24	D	42	D	D	D
Puerto Rican.....	13	D	12	D	a	D	77	D	83	D	D	D
Hispanic Latin American.....	52	D	16	D	c	D	40	D	45	D	D	D
Other Spanish/Hispanic/Latino.....	24	568	—	—	—	—	44	79	—	—	—	—
Fayetteville, NC MSA	303	D	38	D	b	D	32	D	40	D	D	D
Cuban.....	4	D	4	D	a	D	82	D	82	D	D	D
Mexican.....	82	D	24	D	b	D	19	D	57	D	D	D
Puerto Rican.....	50	D	7	D	a	D	28	D	77	D	D	D
Spaniard.....	13	D	—	—	—	—	38	D	—	—	—	—
Hispanic Latin American.....	117	D	3	D	a	D	67	D	77	D	D	D
Other Spanish/Hispanic/Latino.....	37	D	—	—	—	—	25	D	—	—	—	—
Fayetteville—Springdale—Rogers, AR MSA	252	10 752	35	6 274	138	1 230	16	45	24	53	33	46
Cuban.....	15	D	—	—	—	—	44	D	—	—	—	—
Mexican.....	115	7 231	30	D	c	D	16	49	25	D	D	D
Puerto Rican.....	3	D	—	—	—	—	80	D	—	—	—	—
Spaniard.....	11	D	—	—	—	—	33	D	—	—	—	—
Hispanic Latin American.....	38	D	—	—	—	—	26	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	69	D	5	D	a	D	27	D	59	D	D	D
Fitchburg—Leominster, MA PMSA	163	85 558	50	80 907	418	14 747	23	52	32	55	39	51
Mexican.....	6	D	4	D	a	D	41	D	61	D	D	D
Puerto Rican.....	60	D	4	D	a	D	31	D	85	D	D	D
Spaniard.....	41	D	3	D	c	D	57	D	76	D	D	D
Hispanic Latin American.....	48	66 371	35	65 976	284	12 071	28	64	30	65	51	59
Other Spanish/Hispanic/Latino.....	9	D	4	D	a	D	53	D	82	D	D	D
Flagstaff, AZ—UT MSA	544	66 763	113	55 674	645	10 789	24	27	31	30	33	39
Mexican.....	331	38 085	83	33 012	466	7 472	19	20	41	24	45	54
Spaniard.....	22	D	4	D	b	D	39	D	59	D	D	D
Hispanic Latin American.....	16	D	6	D	b	D	38	D	88	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Flagstaff, AZ—UT MSA—Con.												
Other Spanish/Hispanic/Latino.....	175	7 181	20	D	b	D	44	37	34	D	D	D
Flint, MI PMSA	387	10 366	35	6 322	76	1 552	14	20	52	38	47	66
Cuban.....	14	D	—	—	—	—	91	D	—	—	—	—
Mexican.....	231	5 956	31	D	b	D	14	36	59	D	D	D
Puerto Rican.....	19	D	—	—	—	—	76	D	—	—	—	—
Spaniard.....	3	D	3	D	a	D	80	D	80	D	D	D
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	98	2 057	1	D	a	D	26	10	—	D	D	D
Fort Collins—Loveland, CO MSA	729	73 604	100	63 725	721	17 220	16	28	25	32	25	30
Cuban.....	21	D	15	D	b	D	62	D	93	D	D	D
Mexican.....	527	40 843	43	D	e	D	19	32	32	D	D	D
Puerto Rican.....	4	D	—	—	—	—	81	D	—	—	—	—
Spaniard.....	38	D	11	D	b	D	59	D	91	D	D	D
Hispanic Latin American.....	29	D	22	D	c	D	42	D	32	D	D	D
Other Spanish/Hispanic/Latino.....	109	19 308	9	D	b	D	27	81	82	D	D	D
Fort Lauderdale, FL PMSA	19 545	2 540 769	3 854	2 054 913	13 418	408 336	10	13	20	17	14	19
Cuban.....	4 269	936 986	1 865	898 677	6 100	223 259	15	23	39	24	24	28
Mexican.....	762	33 690	97	11 057	173	2 417	30	24	62	27	37	19
Puerto Rican.....	2 992	293 465	255	101 517	1 361	43 164	26	52	43	48	58	55
Spaniard.....	799	372 890	250	355 116	2 445	33 092	28	50	57	52	22	46
Hispanic Latin American.....	8 448	685 477	1 175	511 665	2 894	92 130	18	24	17	26	19	29
Other Spanish/Hispanic/Latino.....	2 275	218 261	211	176 882	445	14 274	35	49	47	63	55	60
Fort Myers—Cape Coral, FL MSA	1 096	237 414	85	163 426	770	15 906	32	26	46	7	49	19
Cuban.....	38	D	6	D	c	D	62	D	52	D	D	D
Mexican.....	205	D	10	D	b	D	36	D	83	D	D	D
Puerto Rican.....	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard.....	19	D	10	D	c	D	51	D	82	D	D	D
Hispanic Latin American.....	124	D	23	D	b	D	55	D	71	D	D	D
Other Spanish/Hispanic/Latino.....	268	D	12	D	a	D	49	D	90	D	D	D
Fort Pierce—Port St. Lucie, FL MSA	984	87 151	142	77 316	1 209	18 079	30	26	33	29	50	28
Cuban.....	330	40 855	19	35 496	260	4 486	47	34	80	40	56	43
Mexican.....	135	15 455	43	14 505	188	2 050	37	53	55	58	70	73
Puerto Rican.....	293	13 263	18	D	b	D	47	27	61	D	D	D
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	45	1 980	12	D	b	D	48	81	92	D	D	D
Fort Smith, AR—OK MSA	260	5 977	10	2 234	66	830	32	35	40	45	51	51
Cuban.....	10	D	3	D	b	D	37	D	76	D	D	D
Mexican.....	108	D	3	D	a	D	61	D	76	D	D	D
Puerto Rican.....	7	D	—	—	—	—	53	D	—	—	—	—
Spaniard.....	7	D	4	D	b	D	80	D	82	D	D	D
Hispanic Latin American.....	25	D	—	—	—	—	55	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	103	D	1	D	a	D	54	D	—	D	D	D
Fort Walton Beach, FL MSA	282	18 760	31	15 151	258	3 292	27	45	55	44	53	59
Cuban.....	1	D	—	—	—	—	—	D	—	—	—	—
Mexican.....	49	D	5	D	a	D	71	D	42	D	D	D
Puerto Rican.....	46	D	4	D	a	D	84	D	63	D	D	D
Spaniard.....	23	D	—	—	—	—	93	D	—	—	—	—
Hispanic Latin American.....	21	D	21	D	c	D	79	D	79	D	D	D
Other Spanish/Hispanic/Latino.....	142	D	1	D	a	D	51	D	—	D	D	D
Fort Wayne, IN MSA	481	14 059	49	9 950	242	2 489	21	19	33	28	31	28
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	249	10 115	44	D	c	D	29	24	32	D	D	D
Puerto Rican.....	8	D	—	—	—	—	88	D	—	—	—	—
Spaniard.....	20	D	—	—	—	—	85	D	—	—	—	—
Hispanic Latin American.....	18	D	4	D	b	D	33	D	63	D	D	D
Other Spanish/Hispanic/Latino.....	167	D	—	—	—	—	46	D	—	—	—	—
Fort Worth—Arlington, TX PMSA	7 581	2 086 641	1 189	1 906 664	16 247	276 428	15	37	25	38	35	32
Cuban.....	269	D	185	D	i	D	64	D	95	D	D	D
Mexican.....	4 690	1 094 729	847	956 903	8 991	159 677	15	43	23	50	37	45
Puerto Rican.....	369	D	2	D	f	D	48	D	—	D	D	D
Spaniard.....	577	D	40	D	f	D	53	D	70	D	D	D
Hispanic Latin American.....	336	83 245	58	79 593	813	12 740	36	64	51	67	64	53
Other Spanish/Hispanic/Latino.....	1 340	97 576	57	79 477	315	15 251	20	52	49	63	25	14
Fresno, CA MSA	8 265	897 298	1 244	669 052	6 964	101 699	24	40	37	56	47	45
Mexican.....	6 923	502 461	1 018	301 208	5 865	84 767	29	17	42	26	56	53
Puerto Rican.....	4	86	—	—	—	—	—	—	—	—	—	—
Spaniard.....	266	15 330	27	13 017	254	3 663	42	22	60	27	86	75
Hispanic Latin American.....	140	20 748	16	15 714	453	7 032	47	16	29	13	4	3
Other Spanish/Hispanic/Latino.....	932	358 673	182	339 113	392	6 237	36	85	62	90	64	52
Gainesville, FL MSA	669	74 652	212	63 917	875	22 686	43	49	67	58	47	60
Cuban.....	80	24 439	30	D	e	D	35	81	90	D	D	D
Mexican.....	35	D	34	D	e	D	88	D	91	D	D	D
Puerto Rican.....	295	D	1	D	a	D	54	D	—	D	D	D
Spaniard.....	2	D	—	—	—	—	—	D	—	—	—	—

See footnotes at end of table.

Table 7. **Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.**

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Gainesville, FL MSA—Con.												
Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino	28	D	—	—	—	—	58	D	—	—	—	—
Galveston–Texas City, TX PMSA												
	1 398	68 373	390	57 799	1 659	18 945	30	43	41	51	63	68
Cuban	148	D	61	D	c	D	45	D	96	D	D	D
Mexican	472	37 971	272	36 187	1 314	15 289	35	72	54	76	79	84
Puerto Rican	92	4 055	20	D	b	D	32	56	94	D	D	D
Spaniard	171	D	17	D	c	D	51	D	88	D	D	D
Hispanic Latin American	5	34	—	—	—	—	—	—	—	—	—	—
Other Spanish/Hispanic/Latino	510	D	20	D	a	D	61	D	96	D	D	D
Gary, IN PMSA												
	1 100	176 381	235	140 729	2 065	36 636	4	13	13	12	12	11
Cuban	5	D	3	D	a	D	48	D	75	D	D	D
Mexican	680	132 321	179	107 084	1 602	28 533	5	15	16	11	15	13
Puerto Rican	124	6 449	14	D	b	D	20	25	31	D	D	D
Spaniard	99	21 960	25	20 697	213	3 189	24	62	20	64	48	44
Hispanic Latin American	73	12 330	11	9 964	167	3 976	23	39	43	50	61	66
Other Spanish/Hispanic/Latino	118	D	5	D	b	D	18	D	65	D	D	D
Glens Falls, NY MSA												
	152	3 560	11	D	b	D	30	38	92	D	D	D
Puerto Rican	116	D	—	—	—	—	43	D	—	—	—	—
Spaniard	11	D	11	D	b	D	90	D	90	D	D	D
Hispanic Latin American	1	D	—	—	—	—	—	—	—	—	—	—
Other Spanish/Hispanic/Latino	24	D	—	—	—	—	88	D	—	—	—	—
Grand Junction, CO MSA												
	492	29 699	78	22 425	237	4 974	15	14	42	17	29	21
Cuban	10	D	—	—	—	—	54	D	—	—	—	—
Mexican	218	20 529	33	D	c	D	26	14	35	D	D	D
Puerto Rican	3	D	3	D	a	D	79	D	79	D	D	D
Spaniard	69	D	—	—	—	—	37	D	—	—	—	—
Hispanic Latin American	39	D	35	D	b	D	61	D	70	D	D	D
Other Spanish/Hispanic/Latino	152	D	6	D	a	D	18	D	76	D	D	D
Grand Rapids–Muskegon–Holland, MI MSA												
	1 271	101 086	192	67 358	726	14 188	10	16	28	23	26	26
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican	539	29 470	82	23 446	332	4 935	18	39	37	52	39	38
Puerto Rican	26	D	—	—	—	—	39	D	—	—	—	—
Spaniard	70	D	1	D	b	D	84	D	—	D	D	D
Hispanic Latin American	85	D	6	D	b	D	27	D	60	D	D	D
Other Spanish/Hispanic/Latino	472	35 871	93	16 613	144	3 049	19	37	53	49	75	63
Greeley, CO PMSA												
	926	92 494	210	62 165	1 089	15 449	7	20	22	16	17	16
Cuban	1	D	1	D	c	D	—	D	—	D	D	D
Mexican	603	43 956	136	36 554	853	10 655	6	22	24	26	23	24
Puerto Rican	12	D	—	—	—	—	91	D	—	—	—	—
Spaniard	33	8 447	14	D	b	D	22	11	58	D	D	D
Hispanic Latin American	139	D	33	D	b	D	24	D	63	D	D	D
Other Spanish/Hispanic/Latino	138	16 767	26	D	b	D	23	72	41	D	D	D
Greensboro–Winston-Salem–High Point, NC MSA												
	828	257 497	88	224 348	1 322	38 728	9	5	28	5	11	8
Cuban	61	96 469	16	95 658	598	23 219	33	8	36	8	15	10
Mexican	198	D	18	8 007	178	1 937	16	D	40	46	33	38
Puerto Rican	179	D	23	—	—	—	44	D	50	D	D	D
Spaniard	26	61 751	2	D	b	D	35	9	—	D	D	D
Hispanic Latin American	94	D	8	D	c	D	19	D	79	D	D	D
Other Spanish/Hispanic/Latino	270	32 225	21	27 986	205	5 295	9	23	44	24	34	43
Greenville–Spartanburg–Anderson, SC MSA												
	585	47 977	104	37 053	492	8 694	12	20	30	25	31	22
Cuban	29	7 700	8	D	b	D	31	62	46	D	D	D
Mexican	141	10 080	40	9 479	202	2 820	23	44	36	47	56	48
Puerto Rican	51	615	—	—	—	—	28	33	—	—	—	—
Spaniard	39	3 660	7	D	b	D	35	34	75	D	D	D
Hispanic Latin American	203	16 935	22	13 110	136	3 418	20	20	40	26	30	25
Other Spanish/Hispanic/Latino	122	8 986	27	7 415	85	1 058	21	61	68	72	63	64
Hamilton–Middletown, OH PMSA												
	182	7 517	3	2 218	21	392	34	28	—	—	—	—
Cuban	10	D	—	—	—	—	90	D	—	—	—	—
Mexican	13	928	—	—	—	—	25	9	—	—	—	—
Puerto Rican	7	D	1	D	a	D	73	D	—	D	D	D
Spaniard	2	D	2	D	a	D	—	D	—	D	D	D
Hispanic Latin American	69	1 094	—	—	—	—	48	59	—	—	—	—
Other Spanish/Hispanic/Latino	80	D	—	—	—	—	64	D	—	—	—	—
Harrisburg–Lebanon–Carlisle, PA MSA												
	337	45 721	111	36 829	915	14 302	22	32	37	37	45	39
Cuban	7	D	5	D	b	D	29	D	42	D	D	D
Mexican	90	12 950	38	8 981	341	2 685	25	50	62	75	89	68
Puerto Rican	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard	32	D	—	—	—	—	54	D	—	—	—	—
Hispanic Latin American	69	D	33	D	c	D	41	D	96	D	D	D
Other Spanish/Hispanic/Latino	72	4 191	12	3 097	82	1 519	35	30	36	34	35	30
Hartford, CT MSA												
	1 693	379 175	298	350 456	3 351	113 352	10	61	22	66	66	74
Cuban	242	269 986	44	D	g	D	32	87	59	D	D	D
Mexican	137	D	8	D	a	D	20	D	81	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Hartford, CT MSA—Con.												
Puerto Rican	436	28 518	65	20 362	213	6 931	15	31	43	45	47	65
Spaniard	133	D	11	D	c	17	D	38	D	D	D	D
Hispanic Latin American	380	40 750	109	38 116	275	6 374	22	40	65	43	62	61
Other Spanish/Hispanic/Latino	364	26 344	59	19 766	256	4 507	28	35	34	48	39	39
Hickory—Morganton—Lenoir, NC MSA	219	13 095	27	10 037	155	1 809	31	48	45	63	61	55
Cuban	5	D	—	—	—	—	86	D	—	—	—	—
Mexican	35	1 243	2	D	a	D	29	19	—	D	D	D
Puerto Rican	8	D	7	D	b	77	D	88	D	D	D	D
Hispanic Latin American	92	D	—	—	—	—	80	D	—	—	—	—
Other Spanish/Hispanic/Latino	79	D	18	D	b	D	22	D	61	D	D	D
Honolulu, HI MSA	2 268	167 744	201	102 836	1 740	32 661	7	13	29	16	23	15
Cuban	6	1 704	3	D	a	D	—	—	—	D	D	D
Mexican	415	35 533	28	24 849	411	7 916	32	13	37	5	13	6
Puerto Rican	358	13 128	7	6 599	47	2 069	27	18	50	3	8	1
Spaniard	390	36 845	42	24 420	476	7 373	31	20	32	26	9	12
Hispanic Latin American	150	18 214	17	D	b	18	61	73	D	D	D	D
Other Spanish/Hispanic/Latino	949	62 321	104	42 913	749	13 259	20	30	43	38	54	38
Houma, LA MSA	246	60 726	68	58 034	591	23 885	12	35	25	36	33	63
Cuban	21	D	3	D	a	D	46	D	79	D	D	D
Mexican	93	8 435	25	7 821	217	1 590	28	38	37	41	53	48
Puerto Rican	4	D	—	—	—	—	82	D	—	—	—	—
Spaniard	24	D	4	D	b	D	42	D	83	D	D	D
Hispanic Latin American	56	42 729	27	42 352	208	17 469	39	46	44	47	62	84
Other Spanish/Hispanic/Latino	48	D	9	D	c	D	16	D	52	D	D	D
Houston, TX PMSA	41 769	12 415 381	6 398	11 087 613	52 707	1 216 480	6	28	10	31	14	12
Cuban	891	792 039	231	772 442	3 273	110 054	29	32	77	33	61	57
Mexican	25 407	3 932 348	4 538	3 245 096	36 987	598 349	7	12	13	15	16	13
Puerto Rican	533	72 890	41	D	c	D	28	74	43	D	D	D
Spaniard	661	5 245 468	141	5 182 911	3 761	207 896	27	67	30	68	63	49
Hispanic Latin American	9 449	1 713 632	1 067	1 425 504	4 002	169 480	12	47	23	57	28	37
Other Spanish/Hispanic/Latino	4 828	659 003	379	D	h	D	14	22	43	D	D	D
Huntington—Ashland, WV—KY—OH MSA	135	9 486	15	D	c	D	47	15	24	D	D	D
Cuban	4	D	1	D	a	D	55	D	—	D	D	D
Mexican	85	D	7	1 645	27	883	76	D	41	60	53	70
Puerto Rican	3	D	—	—	—	—	74	D	—	—	—	—
Spaniard	5	D	3	D	a	D	48	D	76	D	D	D
Hispanic Latin American	13	2 096	4	D	b	D	41	48	55	D	D	D
Other Spanish/Hispanic/Latino	25	D	1	D	b	D	30	D	—	D	D	D
Huntsville, AL MSA	236	101 957	72	99 800	1 145	50 094	11	7	21	7	6	5
Cuban	15	D	8	D	c	D	28	D	38	D	D	D
Mexican	78	34 489	26	33 798	256	12 245	17	14	43	14	15	17
Puerto Rican	20	D	11	D	f	D	29	D	55	D	D	D
Spaniard	17	D	1	D	a	D	37	D	—	D	D	D
Hispanic Latin American	60	6 116	15	5 610	39	1 425	25	67	64	72	70	79
Other Spanish/Hispanic/Latino	45	D	11	D	b	D	14	D	38	D	D	D
Indianapolis, IN MSA	884	219 020	169	193 616	1 626	41 584	8	30	18	34	44	41
Cuban	24	D	15	D	c	D	40	D	40	D	D	D
Mexican	319	113 631	51	96 579	994	21 931	16	55	36	64	71	74
Puerto Rican	85	19 089	30	18 522	160	5 296	21	51	42	53	59	49
Spaniard	56	D	6	D	b	D	24	D	54	D	D	D
Hispanic Latin American	120	15 508	27	D	c	D	22	14	24	D	D	D
Other Spanish/Hispanic/Latino	279	30 009	40	24 946	138	4 589	18	10	50	6	9	8
Jackson, MI MSA	144	3 392	12	D	a	D	27	29	47	D	D	D
Cuban	16	D	—	—	—	—	92	D	—	—	—	—
Mexican	80	2 414	12	D	a	D	20	39	45	D	D	D
Puerto Rican	3	D	—	—	—	—	77	D	—	—	—	—
Other Spanish/Hispanic/Latino	45	D	—	—	—	—	81	D	—	—	—	—
Jackson, MS MSA	176	23 279	33	20 488	280	5 407	9	11	28	14	13	15
Cuban	6	D	—	—	—	—	72	D	—	—	—	—
Mexican	40	D	11	2 185	62	436	33	D	56	27	14	12
Puerto Rican	6	D	1	D	b	D	37	D	—	D	D	D
Hispanic Latin American	53	13 297	12	12 762	90	1 979	18	4	34	5	16	7
Other Spanish/Hispanic/Latino	72	D	9	D	b	D	25	D	59	D	D	D
Jacksonville, FL MSA	1 731	215 191	285	193 843	1 438	37 195	18	13	26	15	17	14
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican	215	7 189	22	4 852	88	1 423	24	12	50	14	13	12
Puerto Rican	77	3 393	26	D	b	D	28	47	65	D	D	D
Spaniard	522	20 290	13	D	b	D	39	24	64	D	D	D
Hispanic Latin American	308	41 341	21	31 144	469	15 500	39	26	41	27	35	28
Other Spanish/Hispanic/Latino	448	40 526	80	39 091	296	3 890	27	57	46	59	57	62
Jacksonville, NC MSA	476	10 627	142	7 057	154	1 162	22	20	54	32	40	47
Cuban	5	D	—	—	—	—	84	D	—	—	—	—
Mexican	85	D	81	D	b	D	90	D	95	D	D	D
Puerto Rican	40	1 070	19	D	a	D	28	49	59	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Jacksonville, NC MSA—Con.												
Spaniard	23	D	—	—	—	—	57	D	—	—	—	—
Hispanic Latin American	287	D	31	D	b	D	36	D	55	D	D	D
Other Spanish/Hispanic/Latino	36	D	11	D	b	D	43	D	92	D	D	D
Jersey City, NJ PMSA	8 955	1 688 337	2 531	1 513 816	7 690	145 579	6	23	14	26	16	17
Cuban	2 270	497 511	974	466 475	3 390	56 643	11	14	8	15	17	15
Mexican	259	5 257	23	1 038	13	203	30	38	73	74	66	64
Puerto Rican	979	78 982	133	63 220	1 324	14 860	20	41	33	47	64	54
Spaniard	758	502 254	438	482 459	616	16 696	33	83	62	86	60	41
Hispanic Latin American	3 823	515 716	753	434 973	1 932	46 717	10	9	21	10	37	39
Other Spanish/Hispanic/Latino	866	88 617	210	65 651	414	10 459	13	41	43	55	31	57
Johnson City—Kingsport—Bristol, TN—VA MSA	180	28 833	74	D	f	D	27	74	53	D	D	D
Cuban	29	597	—	—	—	—	32	40	—	—	—	—
Mexican	51	D	30	D	b	D	28	D	53	D	D	D
Puerto Rican	3	D	3	D	a	D	79	D	79	D	D	D
Spaniard	16	D	7	D	a	D	55	D	88	D	D	D
Hispanic Latin American	45	D	33	D	e	D	66	D	95	D	D	D
Other Spanish/Hispanic/Latino	35	D	1	D	a	D	60	D	—	D	D	D
Joplin, MO MSA	156	12 599	63	D	b	D	44	13	96	D	D	D
Mexican	44	D	—	—	—	—	24	D	—	—	—	—
Puerto Rican	66	D	62	D	a	D	87	D	95	D	D	D
Spaniard	5	D	—	—	—	—	63	D	—	—	—	—
Hispanic Latin American	9	D	—	—	—	—	89	D	—	—	—	—
Other Spanish/Hispanic/Latino	32	D	1	D	b	D	42	D	—	D	D	D
Kalamazoo—Battle Creek, MI MSA	236	183 544	80	180 649	1 210	50 492	17	43	30	43	43	51
Mexican	91	51 912	23	50 573	628	23 105	23	80	47	83	81	86
Puerto Rican	32	D	30	D	e	D	78	D	83	D	D	D
Spaniard	41	D	1	D	b	D	89	D	—	D	D	D
Hispanic Latin American	29	D	13	D	c	D	56	D	92	D	D	D
Other Spanish/Hispanic/Latino	43	D	13	D	b	D	29	D	69	D	D	D
Kansas City, MO—KS MSA	1 995	259 081	359	206 361	3 578	65 596	7	9	23	9	7	6
Cuban	141	19 597	50	D	c	D	23	27	37	D	D	D
Mexican	1 044	115 695	153	93 529	2 300	31 878	10	10	19	11	7	7
Puerto Rican	59	1 900	—	—	—	—	29	40	—	—	—	—
Spaniard	153	47 934	69	D	c	D	42	30	91	D	D	D
Hispanic Latin American	242	19 811	33	D	c	D	22	17	29	D	D	D
Other Spanish/Hispanic/Latino	356	54 144	54	43 906	745	16 145	13	22	24	28	20	26
Kenosha, WI PMSA	122	42 018	21	D	c	D	23	15	40	D	D	D
Cuban	7	D	3	D	a	D	51	D	80	D	D	D
Mexican	60	10 493	8	D	b	D	20	58	51	D	D	D
Spaniard	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American	13	D	—	—	—	—	51	D	—	—	—	—
Other Spanish/Hispanic/Latino	13	D	10	D	b	D	57	D	80	D	D	D
Killeen—Temple, TX MSA	1 167	173 901	441	161 767	3 952	37 560	31	57	61	61	58	55
Mexican	800	165 519	423	D	h	D	32	56	61	D	D	D
Puerto Rican	161	D	3	D	a	D	53	D	—	D	D	D
Spaniard	20	D	14	D	b	D	38	D	56	D	D	D
Hispanic Latin American	80	D	—	—	—	—	89	D	—	—	—	—
Other Spanish/Hispanic/Latino	106	821	1	D	a	D	33	19	—	D	D	D
Knoxville, TN MSA	560	109 020	123	79 347	1 087	18 824	19	21	22	29	36	34
Cuban	60	21 842	5	D	a	D	22	52	88	D	D	D
Mexican	76	D	40	D	f	D	27	D	43	D	D	D
Puerto Rican	7	D	4	D	a	D	46	D	82	D	D	D
Spaniard	35	D	13	D	b	D	33	D	42	D	D	D
Hispanic Latin American	113	26 900	50	D	c	D	25	25	44	27	43	31
Other Spanish/Hispanic/Latino	269	12 632	11	25 275	157	3 805	39	14	49	D	D	D
Lafayette, LA MSA	334	113 104	34	98 485	378	15 423	12	11	28	10	25	16
Cuban	16	D	2	D	c	D	28	D	—	D	D	D
Mexican	39	D	13	D	c	D	20	D	43	D	D	D
Puerto Rican	8	D	3	D	a	D	34	D	79	D	D	D
Spaniard	56	D	1	D	a	D	12	D	—	D	D	D
Hispanic Latin American	154	13 733	12	D	b	D	16	66	71	D	D	D
Other Spanish/Hispanic/Latino	61	D	3	D	b	D	22	D	—	D	D	D
Lafayette, IN MSA	170	28 464	30	26 542	399	7 012	38	52	47	56	54	61
Mexican	60	3 597	18	D	c	D	21	51	56	D	D	D
Puerto Rican	4	D	4	D	a	D	62	D	62	D	D	D
Spaniard	7	D	—	—	—	—	50	D	—	—	—	—
Hispanic Latin American	27	D	4	D	c	D	39	D	55	D	D	D
Other Spanish/Hispanic/Latino	72	D	5	D	c	D	81	D	65	D	D	D
Lakeland—Winter Haven, FL MSA	1 140	73 268	117	52 284	680	18 689	27	22	45	26	20	11
Cuban	197	D	47	9 505	90	990	87	D	80	83	83	68
Mexican	413	27 250	22	18 934	134	3 315	39	41	48	59	54	52
Puerto Rican	101	D	1	D	a	D	43	D	—	D	D	D
Spaniard	188	D	—	—	—	—	73	D	—	—	—	—
Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Lakeland–Winter Haven, FL MSA—Con.												
Other Spanish/Hispanic/Latino.....	115	21 896	28	18 030	376	12 117	25	9	69	9	5	3
Lancaster, PA MSA	455	52 520	116	45 154	705	16 249	15	35	31	43	44	55
Cuban.....	44	D	13	D	c	D	43	D	92	D	D	D
Mexican.....	26	D	19	D	b	D	33	D	48	D	D	D
Puerto Rican.....	216	24 407	70	20 499	354	5 743	17	47	46	58	61	60
Spaniard.....	30	D	—	—	—	—	58	D	—	—	—	—
Hispanic Latin American.....	42	D	7	D	a	D	46	D	89	D	D	D
Other Spanish/Hispanic/Latino.....	97	D	8	D	a	D	38	D	57	D	D	D
Lansing—East Lansing, MI MSA	638	93 187	122	75 256	1 601	21 478	9	23	23	28	30	28
Cuban.....	14	D	10	D	c	D	62	D	91	D	D	D
Mexican.....	320	38 685	43	28 612	767	5 457	9	44	24	54	60	55
Puerto Rican.....	82	D	—	—	—	—	49	D	—	—	—	—
Spaniard.....	19	280	—	—	—	—	38	47	—	—	—	—
Hispanic Latin American.....	80	35 259	56	D	e	D	22	42	36	D	D	D
Other Spanish/Hispanic/Latino.....	124	D	12	D	e	D	21	D	56	D	D	D
Laredo, TX MSA	8 632	1 941 551	2 844	1 655 697	15 619	289 000	18	19	20	20	16	15
Cuban.....	2	D	2	D	a	D	—	D	—	D	D	D
Mexican.....	7 232	1 827 587	2 673	1 567 877	14 602	272 459	18	21	22	21	17	16
Puerto Rican.....	1	D	1	D	a	D	—	D	—	D	D	D
Spaniard.....	3	D	1	D	c	D	—	D	—	D	D	D
Hispanic Latin American.....	248	D	56	D	f	D	41	D	45	D	D	D
Other Spanish/Hispanic/Latino.....	1 146	45 188	111	23 590	319	5 914	42	23	43	36	32	32
Las Cruces, NM MSA	4 462	399 353	964	321 917	5 139	68 703	11	14	13	18	26	14
Cuban.....	5	D	5	D	b	D	49	D	49	D	D	D
Mexican.....	3 087	320 580	633	255 431	4 042	51 890	10	14	13	19	34	18
Puerto Rican.....	35	D	—	—	—	—	80	D	—	—	—	—
Spaniard.....	51	2 866	26	D	c	D	33	24	31	D	D	D
Hispanic Latin American.....	359	48 051	189	46 110	643	10 304	35	34	46	35	26	21
Other Spanish/Hispanic/Latino.....	925	26 559	110	16 753	331	5 403	20	28	40	47	57	55
Las Vegas, NV—AZ MSA	5 000	922 135	1 127	816 921	9 146	194 017	5	12	5	14	10	19
Cuban.....	256	D	86	148 405	828	23 139	11	D	23	49	36	38
Mexican.....	2 409	428 684	554	374 605	5 243	96 318	7	12	9	14	15	14
Puerto Rican.....	244	D	41	D	c	D	18	D	31	D	D	D
Spaniard.....	466	D	113	D	f	D	20	D	23	D	D	D
Hispanic Latin American.....	936	179 876	247	158 447	1 646	44 250	11	35	29	39	36	54
Other Spanish/Hispanic/Latino.....	690	37 017	87	D	c	D	29	16	25	D	D	D
Lawrence, KS MSA	114	10 696	51	9 164	301	2 539	31	26	62	32	43	30
Cuban.....	7	D	—	—	—	—	88	D	—	—	—	—
Mexican.....	68	5 273	37	4 395	236	1 562	42	39	85	49	55	46
Puerto Rican.....	3	D	—	—	—	—	75	D	—	—	—	—
Spaniard.....	3	D	3	D	b	D	79	D	79	D	D	D
Hispanic Latin American.....	11	D	3	D	a	D	50	D	76	D	D	D
Other Spanish/Hispanic/Latino.....	21	D	7	D	a	D	30	D	63	D	D	D
Lawrence, MA—NH PMSA	1 033	96 510	205	73 805	847	17 470	13	17	22	24	41	48
Cuban.....	19	D	5	D	b	D	22	D	87	D	D	D
Mexican.....	24	D	—	—	—	—	39	D	—	—	—	—
Puerto Rican.....	202	D	20	D	b	D	46	D	91	D	D	D
Spaniard.....	5	S	5	S	S	S	—	S	—	S	S	S
Hispanic Latin American.....	552	57 220	136	42 050	576	12 585	14	29	25	40	63	69
Other Spanish/Hispanic/Latino.....	5	S	5	S	S	S	5	S	5	S	S	S
Lawton, OK MSA	185	16 244	39	14 789	375	8 256	27	12	34	11	9	6
Cuban.....	8	D	1	D	b	D	77	D	—	D	D	D
Mexican.....	120	D	28	D	e	D	26	D	37	D	D	D
Puerto Rican.....	24	D	—	—	—	—	49	D	—	—	—	—
Spaniard.....	9	D	9	D	a	D	83	D	83	D	D	D
Hispanic Latin American.....	12	D	—	—	—	—	39	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	12	D	2	D	b	D	44	D	—	D	D	D
Lexington, KY MSA	191	19 154	30	12 958	241	2 381	15	17	20	20	37	28
Cuban.....	14	D	—	—	—	—	29	D	—	—	—	—
Mexican.....	64	7 025	19	D	c	D	42	41	31	D	D	D
Puerto Rican.....	13	D	4	D	a	D	36	D	57	D	D	D
Spaniard.....	38	4 278	1	D	a	D	39	20	—	D	D	D
Hispanic Latin American.....	42	6 948	6	D	b	D	21	20	39	D	D	D
Other Spanish/Hispanic/Latino.....	21	D	—	—	—	—	34	D	—	—	—	—
Lincoln, NE MSA	163	34 702	34	28 497	151	4 031	21	36	51	44	35	20
Cuban.....	5	D	—	—	—	—	86	D	—	—	—	—
Mexican.....	70	D	7	D	a	D	13	D	68	D	D	D
Puerto Rican.....	9	D	—	—	—	—	51	D	—	—	—	—
Spaniard.....	8	D	—	—	—	—	48	D	—	—	—	—
Hispanic Latin American.....	54	24 781	24	21 270	133	2 850	42	50	72	59	39	24
Other Spanish/Hispanic/Latino.....	17	D	3	D	a	D	40	D	81	D	D	D
Little Rock—North Little Rock, AR MSA	830	63 509	138	48 324	968	10 758	23	50	51	67	75	66
Cuban.....	76	D	—	—	—	—	86	D	—	—	—	—
Mexican.....	5	S	5	S	S	S	5	S	5	S	S	S

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Little Rock—North Little Rock, AR MSA—Con.												
Puerto Rican	21	D	4	D	a	D	21	D	56	D	D	D
Spaniard	52	D	42	D	b	D	76	D	95	D	D	D
Hispanic Latin American	70	D	12	D	b	D	12	D	58	D	D	D
Other Spanish/Hispanic/Latino	480	18 332	10	D	b	D	35	39	48	D	D	D
Los Angeles—Long Beach, CA PMSA	136 678	16 245 931	16 757	13 152 601	134 048	2 685 718	3	9	11	11	15	12
Cuban	5 249	1 265 916	1 533	1 127 853	9 275	179 955	21	30	49	35	46	36
Mexican	71 417	9 991 373	9 349	8 196 957	87 540	1 749 457	6	15	9	19	20	16
Puerto Rican	611	123 297	54	D	c	D	27	85	86	D	D	D
Spaniard	4 108	781 997	548	D	h	D	28	42	54	D	D	D
Hispanic Latin American	42 529	2 935 187	4 325	2 146 000	26 895	421 894	9	13	21	17	11	13
Other Spanish/Hispanic/Latino	12 766	1 148 161	947	902 810	7 339	207 258	16	17	25	23	32	22
Louisville, KY—IN MSA												
Cuban	41	45 338	13	44 361	339	15 845	19	63	44	65	50	65
Mexican	112	14 709	32	D	e	D	15	20	D	D	D	D
Puerto Rican	23	D	4	D	a	D	51	D	55	D	D	D
Spaniard	133	D	97	D	b	D	55	D	80	D	D	D
Hispanic Latin American	120	28 291	25	23 208	282	5 860	15	59	47	70	70	59
Other Spanish/Hispanic/Latino	106	22 201	33	D	c	D	32	59	48	D	D	D
Lowell, MA—NH PMSA												
Cuban	3	D	1	D	a	D	—	D	—	D	D	D
Mexican	101	D	6	D	a	D	86	D	87	D	D	D
Puerto Rican	88	D	—	—	—	—	31	D	—	—	—	—
Hispanic Latin American	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino	114	6 047	38	D	b	D	32	34	69	D	D	D
Lubbock, TX MSA												
Mexican	524	48 236	192	45 067	1 070	12 750	22	49	45	50	58	56
Puerto Rican	44	D	44	D	c	D	66	D	66	D	D	D
Spaniard	2	D	—	—	—	—	—	D	—	—	—	—
Hispanic Latin American	406	D	4	D	a	D	55	D	86	D	D	D
Other Spanish/Hispanic/Latino	485	8 438	37	D	b	D	46	42	64	D	D	D
Macon, GA MSA												
Cuban	16	D	5	D	c	D	35	D	51	D	D	D
Mexican	63	14 042	23	13 542	331	3 378	28	66	48	68	68	71
Puerto Rican	19	D	—	—	—	—	41	D	—	—	—	—
Hispanic Latin American	21	D	2	D	a	D	25	D	—	D	D	D
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Madison, WI MSA												
Cuban	140	D	3	D	a	D	57	D	77	D	D	D
Mexican	115	11 622	45	10 691	192	3 205	19	27	29	30	34	30
Puerto Rican	118	D	1	D	b	D	48	D	—	D	D	D
Spaniard	20	D	3	D	c	D	46	D	53	D	D	D
Hispanic Latin American	36	D	3	D	b	D	23	D	—	D	D	D
Other Spanish/Hispanic/Latino	31	6 168	9	6 083	38	914	29	31	50	32	46	35
Manchester, NH PMSA												
Cuban	5	D	1	D	a	D	65	D	—	D	D	D
Mexican	12	D	5	D	b	D	34	D	68	D	D	D
Puerto Rican	10	D	5	D	a	D	33	D	48	D	D	D
Spaniard	3	D	—	—	—	—	76	D	—	—	—	—
Hispanic Latin American	100	D	25	10 252	259	3 868	50	D	18	24	32	38
Other Spanish/Hispanic/Latino	23	D	8	D	c	D	39	D	60	D	D	D
McAllen—Edinburg—Mission, TX MSA												
Cuban	14	D	11	D	e	D	44	D	56	D	D	D
Mexican	14 983	2 069 029	3 099	1 806 231	16 578	228 122	10	27	14	32	20	16
Puerto Rican	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard	17	D	3	D	a	D	35	D	—	D	D	D
Hispanic Latin American	2 364	119 118	363	68 548	1 608	17 728	22	26	47	28	40	37
Other Spanish/Hispanic/Latino	3 040	194 640	402	121 349	1 896	30 722	19	13	34	19	36	31
Medford—Ashland, OR MSA												
Cuban	6	D	6	D	a	D	69	D	69	D	D	D
Mexican	166	28 643	47	21 453	411	6 859	19	16	38	21	25	17
Puerto Rican	17	D	4	D	b	D	66	D	84	D	D	D
Spaniard	32	5 998	19	D	c	D	33	15	60	D	D	D
Hispanic Latin American	58	1 055	—	—	—	—	22	52	—	—	—	—
Other Spanish/Hispanic/Latino	42	D	3	D	a	D	31	D	79	D	D	D
Melbourne—Titusville—Palm Bay, FL MSA												
Cuban	265	42 066	21	40 001	185	13 806	44	28	43	31	14	43
Mexican	146	D	1	D	a	D	66	D	—	D	D	D
Puerto Rican	133	2 333	7	447	5	36	48	56	61	62	—	41
Spaniard	87	D	11	D	b	D	56	D	58	D	D	D
Hispanic Latin American	166	D	107	D	c	D	31	D	50	D	D	D
Other Spanish/Hispanic/Latino	44	D	2	D	b	D	56	D	—	D	D	D
Memphis, TN—AR—MS MSA												
Cuban	39	26 841	8	25 428	140	2 920	30	12	56	13	22	19
Mexican	130	99 350	34	D	e	D	10	73	31	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Memphis, TN—AR—MS MSA—Con.												
Puerto Rican	38	D	5	D	a	D	23	D	88	D	D	D
Spaniard	41	D	3	D	a	D	33	D	82	D	D	D
Hispanic Latin American	254	16 485	29	D	c	D	36	28	54	D	D	D
Other Spanish/Hispanic/Latino	93	D	36	D	b	D	26	D	46	D	D	D
Merced, CA MSA	2 024	158 866	164	121 210	473	7 169	44	59	37	66	27	36
Cuban	1	D	1	D	a	D	—	D	—	D	D	D
Mexican	S	S	S	S	S	S	—	S	S	S	S	S
Puerto Rican	201	D	—	—	—	—	43	D	—	—	—	—
Spaniard	1	D	—	—	—	—	—	D	—	—	—	—
Hispanic Latin American	1	D	—	—	—	—	—	D	—	—	—	—
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Miami, FL PMSA	120 605	26 730 034	26 332	24 516 150	128 135	2 868 996	3	6	4	7	5	6
Cuban	72 369	13 689 755	16 138	12 308 967	85 725	1 857 153	4	8	6	9	8	8
Mexican	2 731	214 202	453	194 355	1 607	20 375	23	12	33	14	30	21
Puerto Rican	3 450	665 015	764	619 896	3 618	77 197	15	42	28	45	38	37
Spaniard	2 468	1 023 591	943	988 363	5 006	99 617	21	23	30	24	28	23
Hispanic Latin American	35 389	8 805 288	6 707	8 156 988	25 777	663 166	5	16	16	17	12	18
Other Spanish/Hispanic/Latino	4 197	2 332 183	1 327	2 247 581	6 402	151 489	14	29	18	29	24	28
Middlesex—Somerset—Hunterdon, NJ PMSA	2 872	327 657	489	257 222	1 872	46 387	7	7	17	7	13	11
Cuban	565	188 366	250	169 632	901	19 541	23	7	36	7	25	15
Mexican	92	D	1	D	a	D	33	D	—	D	D	D
Puerto Rican	800	44 217	94	31 597	396	11 757	19	10	23	11	19	12
Spaniard	134	D	23	D	b	D	19	D	51	D	D	D
Hispanic Latin American	898	47 442	75	D	e	D	12	20	43	D	D	D
Other Spanish/Hispanic/Latino	384	27 735	46	18 996	167	4 561	23	16	38	22	32	30
Milwaukee—Waukesha, WI PMSA	1 304	515 118	194	487 932	3 042	95 307	14	4	16	5	10	5
Cuban	20	D	4	D	a	D	32	D	85	D	D	D
Mexican	378	253 552	109	247 067	1 504	36 191	13	9	19	9	17	11
Puerto Rican	319	D	15	D	f	D	30	D	43	D	D	D
Spaniard	234	D	19	D	f	D	35	D	28	D	D	D
Hispanic Latin American	220	D	34	14 579	183	4 020	33	D	30	35	36	40
Other Spanish/Hispanic/Latino	134	21 587	13	14 325	261	5 127	45	22	36	11	9	5
Minneapolis—St. Paul, MN—WI MSA	2 234	320 873	306	D	h	D	9	21	14	D	D	D
Cuban	136	D	18	D	c	D	43	D	34	D	D	D
Mexican	840	188 417	132	D	h	D	10	33	22	D	D	D
Puerto Rican	92	D	26	D	c	D	18	D	31	D	D	D
Spaniard	121	D	13	D	b	D	27	D	57	D	D	D
Hispanic Latin American	558	57 403	87	D	g	D	17	32	30	D	D	D
Other Spanish/Hispanic/Latino	487	D	30	D	c	D	16	D	35	D	D	D
Mobile, AL MSA	478	83 859	70	78 019	772	14 368	19	22	19	24	11	15
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican	63	6 501	2	D	b	D	35	10	—	D	D	D
Puerto Rican	17	D	11	D	c	D	37	D	53	D	D	D
Spaniard	108	D	11	D	b	D	68	D	58	D	D	D
Hispanic Latin American	130	33 290	35	32 115	391	6 987	23	24	28	26	10	15
Other Spanish/Hispanic/Latino	145	19 010	11	17 418	177	2 814	45	15	35	18	24	18
Modesto, CA MSA	1 694	218 850	573	182 824	2 158	34 505	17	24	28	30	35	45
Mexican	1 005	105 966	218	81 419	531	20 776	25	47	50	63	41	77
Puerto Rican	2	D	—	—	—	—	D	—	—	—	—	—
Spaniard	196	D	5	18 026	144	3 690	81	D	—	—	—	—
Hispanic Latin American	19	D	8	D	b	D	17	D	41	D	D	D
Other Spanish/Hispanic/Latino	472	77 476	342	D	g	D	30	46	46	D	D	D
Monmouth—Ocean, NJ PMSA	2 553	329 129	424	253 567	2 980	53 809	12	16	36	18	50	28
Cuban	461	40 096	25	D	c	D	33	11	40	D	D	D
Mexican	86	3 773	3	700	9	201	21	36	—	—	—	—
Puerto Rican	477	56 755	57	36 650	329	7 238	15	36	37	53	38	48
Spaniard	284	42 608	22	D	b	D	36	21	55	D	D	D
Hispanic Latin American	412	82 617	102	72 548	526	10 299	25	39	30	45	34	28
Other Spanish/Hispanic/Latino	834	103 279	215	77 584	1 902	27 648	36	33	59	32	79	53
Montgomery, AL MSA	226	41 324	31	39 339	575	10 029	39	22	31	23	28	26
Cuban	10	D	1	D	b	D	44	D	—	D	D	D
Mexican	25	5 942	13	5 830	177	1 760	49	73	62	74	81	80
Puerto Rican	4	D	4	D	a	D	80	D	80	D	D	D
Spaniard	8	D	4	D	b	D	52	D	83	D	D	D
Hispanic Latin American	13	1 009	1	D	a	D	35	10	—	D	D	D
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Myrtle Beach, SC MSA	117	16 136	26	10 167	264	2 580	11	22	35	12	10	9
Cuban	8	D	7	D	b	D	66	D	75	D	D	D
Mexican	35	1 966	8	D	b	D	32	61	78	D	D	D
Puerto Rican	12	866	9	D	a	D	49	18	68	D	D	D
Spaniard	1	D	1	D	c	D	—	D	—	D	D	D
Hispanic Latin American	45	D	1	D	a	D	36	D	—	D	D	D
Other Spanish/Hispanic/Latino	16	70	—	—	—	—	32	65	—	—	—	—

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Naples, FL MSA	2 156	106 478	260	52 920	476	6 189	13	18	39	25	26	24
Cuban	435	44 344	97	36 033	242	3 858	46	24	31	29	27	17
Mexican	626	16 644	31	D	D	D	12	21	70	D	D	D
Puerto Rican	93	D	72	8 193	130	1 659	69	D	92	45	64	68
Spaniard	131	D	—	—	—	—	69	D	—	—	—	—
Hispanic Latin American	488	D	1	D	a	D	31	D	—	D	D	D
Other Spanish/Hispanic/Latino	381	18 385	59	D	b	D	43	54	86	D	D	D
Nashua, NH PMSA	167	34 964	16	30 073	183	6 061	15	6	26	3	12	5
Cuban	34	2 381	1	D	a	D	42	50	—	D	D	D
Mexican	15	D	5	D	b	D	31	D	48	D	D	D
Puerto Rican	8	D	—	—	—	—	44	D	—	—	—	—
Spaniard	7	D	1	D	a	D	42	D	—	D	D	D
Hispanic Latin American	64	29 984	9	D	c	D	34	4	42	D	D	D
Other Spanish/Hispanic/Latino	S	S	S	S	S	S	S	S	S	S	S	S
Nashville, TN MSA	1 077	127 528	228	82 734	1 175	19 783	13	11	38	13	24	15
Cuban	196	14 049	72	D	b	D	28	13	92	D	D	D
Mexican	341	46 113	95	27 602	505	6 979	15	15	30	28	27	31
Puerto Rican	61	3 981	4	D	b	D	29	27	57	D	D	D
Spaniard	62	16 331	9	D	e	D	18	40	81	D	D	D
Hispanic Latin American	201	26 620	35	15 535	134	3 694	23	30	33	34	52	36
Other Spanish/Hispanic/Latino	216	20 436	14	14 727	40	1 627	33	7	54	7	19	7
Nassau—Suffolk, NY PMSA	12 087	1 617 782	1 688	1 178 072	7 197	243 633	10	21	18	22	13	13
Cuban	993	269 668	108	D	f	D	46	57	36	D	D	D
Mexican	150	8 064	45	D	a	D	22	47	82	D	D	D
Puerto Rican	1 925	276 628	387	235 892	1 064	42 672	14	33	32	39	26	46
Spaniard	922	203 353	96	155 181	1 605	61 359	37	32	19	33	14	11
Hispanic Latin American	6 482	688 500	898	562 387	2 972	82 957	8	44	32	47	30	29
Other Spanish/Hispanic/Latino	1 614	171 719	155	136 320	978	29 598	16	26	27	32	26	26
New Bedford, MA PMSA	588	134 549	125	110 620	538	17 951	18	67	48	81	71	67
Cuban	1	D	1	D	a	D	—	D	—	D	D	D
Mexican	8	D	—	—	—	—	51	D	—	—	—	—
Puerto Rican	40	796	—	—	—	—	48	53	—	—	—	—
Spaniard	20	622	—	—	—	—	44	58	—	—	—	—
Hispanic Latin American	40	D	—	—	—	—	31	D	—	—	—	—
Other Spanish/Hispanic/Latino	480	130 468	124	D	f	D	19	69	48	D	D	D
New Haven—Meriden, CT PMSA	750	128 739	190	114 129	1 774	33 958	15	23	20	26	40	44
Cuban	65	D	26	D	c	D	17	D	27	D	D	D
Mexican	56	D	12	D	f	D	24	D	85	D	D	D
Puerto Rican	338	30 260	62	23 272	127	4 866	22	16	35	20	14	14
Spaniard	38	D	21	D	b	D	32	D	49	D	D	D
Hispanic Latin American	142	50 760	46	47 126	654	6 523	25	46	45	50	57	40
Other Spanish/Hispanic/Latino	111	17 208	24	15 566	130	3 176	22	35	44	35	52	48
New London—Norwich, CT—RI MSA	276	67 955	35	D	g	D	29	82	44	D	D	D
Cuban	83	D	—	—	—	—	82	D	—	—	—	—
Mexican	15	45	—	—	—	—	46	42	—	—	—	—
Puerto Rican	44	D	9	D	g	D	30	D	81	D	D	D
Spaniard	64	D	—	—	—	—	75	D	—	—	—	—
Hispanic Latin American	24	D	19	D	b	D	43	D	45	D	D	D
Other Spanish/Hispanic/Latino	45	D	7	D	a	D	18	D	55	D	D	D
New Orleans, LA MSA	4 202	564 929	853	460 171	4 593	81 506	4	9	18	11	10	12
Cuban	474	120 772	135	100 271	793	13 264	20	17	32	19	29	29
Mexican	640	62 842	202	51 581	1 119	14 363	14	14	38	17	19	14
Puerto Rican	149	32 445	49	D	e	D	17	65	30	D	D	D
Spaniard	528	58 663	102	D	f	D	15	18	39	D	D	D
Hispanic Latin American	2 012	119 147	318	75 267	1 273	21 762	7	17	33	24	33	34
Other Spanish/Hispanic/Latino	398	171 059	46	163 811	559	15 449	14	19	35	20	24	21
New York, NY PMSA	84 880	8 053 667	10 964	6 444 848	44 838	1 262 463	2	7	5	8	8	9
Cuban	4 238	1 171 433	1 067	1 089 721	7 228	200 333	13	23	11	24	19	28
Mexican	4 208	259 344	849	216 619	1 406	57 237	13	21	44	27	22	26
Puerto Rican	12 958	981 243	1 797	691 368	6 019	175 077	6	6	11	7	11	7
Spaniard	2 928	695 245	737	632 325	5 000	173 839	14	20	25	20	21	21
Hispanic Latin American	53 021	3 683 420	5 688	2 730 878	20 768	501 778	3	9	7	13	13	21
Other Spanish/Hispanic/Latino	7 527	1 262 981	826	1 083 936	4 416	154 199	11	19	19	22	38	26
Newark, NJ PMSA	9 216	1 366 538	1 901	1 188 788	8 230	193 335	7	7	8	9	10	13
Cuban	1 238	327 427	501	311 868	2 449	46 742	12	19	17	20	23	21
Mexican	272	47 092	21	41 288	215	7 878	32	11	33	13	15	9
Puerto Rican	1 299	184 241	258	148 784	622	16 844	20	34	39	41	23	18
Spaniard	405	200 686	219	194 225	1 243	22 469	17	44	30	46	54	41
Hispanic Latin American	4 271	381 154	482	289 654	1 714	45 336	9	24	15	30	13	14
Other Spanish/Hispanic/Latino	1 730	225 939	420	202 968	1 987	54 067	16	39	22	44	35	46
Newburgh, NY—PA PMSA	726	63 347	84	44 561	373	9 143	22	36	35	46	41	44
Cuban	16	D	1	D	a	D	26	D	—	D	D	D
Mexican	55	12 562	14	11 430	119	3 602	41	50	42	53	53	70
Puerto Rican	280	10 694	30	2 734	33	871	25	50	73	55	63	58
Spaniard	65	D	17	D	b	D	47	D	91	D	D	D
Hispanic Latin American	135	D	18	D	b	D	35	D	68	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Newburgh, NY-PA PMSA—Con.												
Other Spanish/Hispanic/Latino.....	177	D	4	D	b	D	76	D	83	D	D	D
Norfolk-Virginia Beach-Newport News, VA-NC MSA	1 365	270 507	304	248 823	3 028	70 932	11	14	21	15	11	17
Cuban.....	96	20 485	62	20 281	218	4 968	38	33	66	34	22	11
Mexican.....	329	42 902	113	36 132	463	8 524	13	20	30	25	30	17
Puerto Rican.....	274	39 281	34	34 739	650	15 573	19	9	42	8	11	6
Spaniard.....	72	97 839	11	96 898	782	21 369	32	30	62	31	28	50
Hispanic Latin American.....	166	20 840	46	17 749	232	5 671	22	49	48	58	51	72
Other Spanish/Hispanic/Latino.....	428	49 161	37	43 023	684	14 827	22	5	36	2	3	1
Oakland, CA PMSA	14 310	2 580 417	2 712	2 146 047	17 726	509 679	12	16	21	17	20	22
Cuban.....	477	D	50	D	f	D	26	D	71	D	D	D
Mexican.....	7 054	1 251 640	1 809	1 034 600	9 735	279 415	23	31	20	30	30	34
Puerto Rican.....	208	D	26	D	c	D	37	D	88	D	D	D
Spaniard.....	1 631	389 692	234	279 693	2 064	67 397	31	23	54	29	31	26
Hispanic Latin American.....	2 467	486 219	223	434 967	2 500	78 564	32	21	29	24	29	38
Other Spanish/Hispanic/Latino.....	2 473	356 173	370	305 354	2 635	65 799	22	9	42	9	16	11
Ocala, FL MSA	288	17 475	28	11 466	101	1 715	23	31	38	44	46	46
Cuban.....	36	9 976	21	9 138	84	1 464	28	50	48	52	53	52
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican.....	147	5 748	7	2 327	17	250	25	19	65	12	16	25
Spaniard.....	69	D	—	—	—	—	55	D	—	—	—	—
Hispanic Latin American.....	2	D	—	—	—	—	—	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	6	D	—	—	—	—	86	D	—	—	—	—
Odessa-Midland, TX MSA	3 396	201 431	227	157 001	1 217	26 495	20	10	15	8	17	15
Cuban.....	44	D	1	D	a	D	83	D	—	D	D	D
Mexican.....	2 594	84 163	205	58 499	893	12 645	25	19	15	23	22	31
Puerto Rican.....	2	D	1	D	a	D	—	D	—	D	D	D
Spaniard.....	1	D	—	—	b	D	—	D	—	D	D	D
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	476	D	8	D	c	D	51	D	58	D	D	D
Oklahoma City, OK MSA	2 009	393 872	253	354 482	2 763	60 278	10	3	17	3	9	4
Cuban.....	41	8 236	15	7 827	79	2 642	34	15	58	15	32	17
Mexican.....	964	224 506	146	209 726	1 582	24 990	17	5	21	4	17	10
Puerto Rican.....	72	D	6	D	b	D	23	D	57	D	D	D
Spaniard.....	383	13 628	18	D	b	D	23	27	45	D	D	D
Hispanic Latin American.....	270	D	40	9 455	255	4 012	25	D	25	15	5	13
Other Spanish/Hispanic/Latino.....	279	130 272	29	D	f	D	10	3	54	D	D	D
Olympia, WA PMSA	237	32 626	52	25 778	229	4 133	23	21	41	25	42	38
Cuban.....	23	D	23	D	a	D	89	D	89	D	D	D
Mexican.....	65	3 183	12	D	b	D	30	33	44	D	D	D
Puerto Rican.....	19	D	—	—	—	—	—	—	—	—	—	—
Spaniard.....	24	1 443	4	D	a	D	58	D	83	D	D	D
Hispanic Latin American.....	73	13 672	12	D	c	D	37	44	59	D	D	D
Other Spanish/Hispanic/Latino.....	32	D	—	—	—	—	38	D	—	—	—	—
Omaha, NE-IA MSA	670	72 944	166	63 758	1 669	20 635	11	18	31	21	30	24
Cuban.....	14	D	6	D	b	D	39	D	87	D	D	D
Mexican.....	390	47 547	92	D	g	D	9	16	23	D	D	D
Puerto Rican.....	12	D	6	D	a	D	35	D	70	D	D	D
Spaniard.....	91	D	41	D	c	D	44	D	97	D	D	D
Hispanic Latin American.....	52	4 031	9	D	b	D	13	45	50	D	D	D
Other Spanish/Hispanic/Latino.....	110	D	13	D	c	D	34	D	40	D	D	D
Orange County, CA PMSA	24 184	8 662 812	4 929	8 017 217	75 791	1 350 479	12	54	17	58	34	36
Cuban.....	723	114 817	64	95 496	865	21 859	25	38	45	49	52	51
Mexican.....	13 283	2 109 062	3 406	1 822 938	48 598	540 677	12	14	19	17	46	26
Puerto Rican.....	1 159	232 331	163	202 886	4 057	31 785	40	47	93	56	93	66
Spaniard.....	1 258	370 943	229	314 770	3 194	89 593	32	36	44	44	60	54
Hispanic Latin American.....	4 194	5 490 074	912	5 330 230	16 296	625 900	18	84	29	87	69	69
Other Spanish/Hispanic/Latino.....	3 566	345 585	156	250 897	2 780	40 665	34	49	54	69	30	33
Orlando, FL MSA	10 541	963 357	1 684	746 816	8 764	230 611	10	16	21	21	35	35
Cuban.....	1 652	344 589	239	292 879	2 292	36 576	31	35	30	40	33	15
Mexican.....	961	57 634	110	39 063	484	12 015	35	33	35	34	27	37
Puerto Rican.....	2 429	117 497	300	60 293	829	11 333	17	25	45	43	43	49
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	3 325	230 635	545	167 195	1 106	70 278	22	36	48	40	25	78
Other Spanish/Hispanic/Latino.....	1 949	186 817	442	162 280	3 742	90 822	15	61	66	72	87	77
Panama City, FL MSA	322	17 361	25	D	b	D	35	27	63	D	D	D
Cuban.....	54	D	6	D	a	D	60	D	87	D	D	D
Mexican.....	150	D	1	D	a	D	67	D	—	D	D	D
Puerto Rican.....	23	D	1	D	a	D	54	D	—	D	D	D
Hispanic Latin American.....	73	D	—	—	—	—	43	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	22	D	17	D	b	D	66	D	87	D	D	D
Pensacola, FL MSA	1 102	338 280	126	310 739	2 679	86 045	43	52	50	57	43	27
Cuban.....	14	D	6	D	b	D	42	D	73	D	D	D
Mexican.....	27	D	12	D	b	D	50	D	56	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Pensacola, FL MSA—Con.												
Puerto Rican	102	D	5	D	a	D	90	D	85	D	D	D
Hispanic Latin American	16	D	1	D	g	D	39	D	—	D	D	D
Other Spanish/Hispanic/Latino	944	D	102	D	g	D	50	D	64	D	D	D
Philadelphia, PA—NJ PMSA	5 558	933 247	1 109	771 573	6 172	149 098	4	7	15	9	17	16
Cuban	515	129 370	141	120 038	1 570	28 302	23	14	52	15	38	28
Mexican	279	153 992	86	138 759	525	17 157	14	12	41	14	14	12
Puerto Rican	1 945	143 844	387	98 420	1 307	19 893	9	14	31	24	49	28
Spaniard	345	35 932	90	30 117	367	8 833	14	23	37	26	29	32
Hispanic Latin American	1 478	198 450	117	131 083	612	23 165	8	8	21	8	19	20
Other Spanish/Hispanic/Latino	996	271 660	288	253 156	1 790	51 747	12	19	25	21	38	45
Phoenix—Mesa, AZ MSA	15 412	1 943 940	3 155	1 637 411	19 129	383 574	3	9	6	11	2	3
Cuban	339	23 191	49	19 699	326	5 323	26	26	35	29	56	47
Mexican	9 341	1 475 265	2 216	1 302 197	14 987	300 866	4	9	7	10	2	3
Puerto Rican	438	44 193	35	28 226	563	12 908	21	30	60	37	28	22
Spaniard	685	57 259	137	42 719	461	10 243	14	11	19	20	19	32
Hispanic Latin American	1 699	164 800	317	117 694	1 036	22 446	11	17	24	25	22	15
Other Spanish/Hispanic/Latino	2 909	179 232	402	126 877	1 756	31 988	9	18	43	24	27	25
Pittsburgh, PA MSA	946	227 400	308	140 908	1 946	38 349	12	50	23	34	30	33
Cuban	22	D	3	D	b	D	48	D	80	D	D	D
Mexican	223	9 709	11	1 290	28	342	36	48	50	75	50	67
Puerto Rican	169	59 277	96	58 505	730	16 377	21	79	37	80	79	76
Spaniard	146	26 756	96	25 926	393	6 597	42	49	48	50	49	32
Hispanic Latin American	216	D	43	31 714	416	10 814	23	D	48	28	38	50
Other Spanish/Hispanic/Latino	170	18 907	59	D	e	D	20	14	55	D	D	D
Portland—Vancouver, OR—WA PMSA	2 996	753 523	543	698 454	6 122	149 960	9	26	12	28	24	26
Cuban	188	D	6	D	b	D	36	D	73	D	D	D
Mexican	1 162	407 708	342	388 900	4 090	88 858	8	43	18	45	35	43
Puerto Rican	143	D	18	D	c	D	62	D	34	D	D	D
Spaniard	282	38 885	56	30 746	387	10 309	24	21	18	25	16	23
Hispanic Latin American	468	53 522	74	46 990	308	6 442	16	34	31	39	25	22
Other Spanish/Hispanic/Latino	752	184 383	47	166 298	1 119	38 090	20	27	21	26	22	34
Portsmouth—Rochester, NH—ME PMSA	196	17 453	34	D	e	D	38	44	33	D	D	D
Cuban	43	D	1	D	a	D	85	D	—	D	D	D
Mexican	27	D	23	D	e	D	36	D	43	D	D	D
Spaniard	95	D	5	D	a	D	66	D	87	D	D	D
Hispanic Latin American	5	20	—	—	—	—	48	38	—	—	—	—
Other Spanish/Hispanic/Latino	27	2 514	5	D	a	D	14	22	45	D	D	D
Providence—Fall River—Warwick, RI—MA MSA	2 429	247 375	502	193 037	2 209	38 291	8	11	22	14	12	9
Cuban	54	D	10	D	b	D	15	D	44	D	D	D
Mexican	215	17 794	110	D	D	D	48	36	80	D	D	D
Puerto Rican	164	D	23	D	a	D	34	D	40	D	D	D
Spaniard	58	D	15	D	a	D	19	D	51	D	D	D
Hispanic Latin American	958	83 537	184	D	e	D	10	17	17	D	D	D
Other Spanish/Hispanic/Latino	980	130 023	160	108 332	1 424	24 013	15	15	17	17	11	12
Provo—Orem, UT MSA	673	86 573	158	82 120	993	12 999	14	40	51	42	53	49
Cuban	5	D	—	—	—	—	84	D	—	—	—	—
Mexican	198	31 441	99	30 566	478	5 291	34	52	66	53	57	53
Puerto Rican	12	D	—	—	—	—	54	D	—	—	—	—
Spaniard	7	D	2	D	b	D	50	D	—	D	D	D
Hispanic Latin American	208	40 224	50	D	e	D	17	51	36	D	D	D
Other Spanish/Hispanic/Latino	243	D	7	D	b	D	36	D	78	D	D	D
Pueblo, CO MSA	1 598	118 894	442	103 280	1 725	26 032	14	13	17	15	19	20
Mexican	1 015	77 389	249	69 632	1 214	14 241	17	15	21	16	29	26
Puerto Rican	6	D	6	D	a	D	71	D	71	D	D	D
Spaniard	140	8 193	77	7 285	86	1 643	20	32	35	38	43	5
Hispanic Latin American	147	D	12	D	a	D	41	D	67	D	D	D
Other Spanish/Hispanic/Latino	289	24 838	98	22 417	399	8 571	20	55	66	61	49	57
Punta Gorda, FL MSA	620	79 651	136	D	c	D	43	84	96	D	D	D
Cuban	8	D	—	—	—	—	77	D	—	—	—	—
Puerto Rican	134	D	134	D	c	D	95	D	95	D	D	D
Spaniard	17	D	—	—	—	—	60	D	—	—	—	—
Hispanic Latin American	10	D	2	D	a	D	50	D	—	D	D	D
Other Spanish/Hispanic/Latino	450	D	—	—	—	—	57	D	—	—	—	—
Racine, WI PMSA	151	D	33	17 052	257	8 481	32	D	28	49	53	63
Cuban	2	D	—	—	—	—	—	D	—	—	—	—
Mexican	122	D	20	D	b	D	40	D	42	D	D	D
Hispanic Latin American	18	D	11	D	c	D	34	D	59	D	D	D
Other Spanish/Hispanic/Latino	9	D	2	D	b	D	69	D	—	D	D	D
Raleigh—Durham—Chapel Hill, NC MSA	1 283	195 527	361	168 488	1 719	37 495	9	13	12	15	22	19
Cuban	124	20 588	58	D	c	D	29	7	61	D	D	D
Mexican	309	42 195	110	34 244	531	8 187	18	25	27	33	41	28
Puerto Rican	142	56 045	36	D	b	D	22	3	40	D	D	D
Spaniard	54	3 116	13	D	b	D	15	27	43	D	D	D
Hispanic Latin American	303	52 487	110	45 248	795	15 571	16	34	25	38	38	39

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Raleigh-Durham-Chapel Hill, NC MSA—Con.												
Other Spanish/Hispanic/Latino.....	352	21 097	33	12 561	98	1 702	17	38	40	62	56	57
Reading, PA MSA	286	17 199	26	10 608	145	6 013	35	28	33	41	48	68
Cuban.....	2	D	1	D	a	D	—	D	—	D	D	D
Mexican.....	82	D	6	D	b	D	73	D	88	D	D	D
Puerto Rican.....	143	5 859	8	D	b	D	27	68	40	D	D	D
Spaniard.....	10	660	7	D	a	D	32	50	51	D	D	D
Hispanic Latin American.....	25	4 246	5	D	b	D	25	43	49	D	D	D
Other Spanish/Hispanic/Latino.....	23	D	—	—	—	—	32	D	—	—	—	—
Reno, NV MSA	1 060	D	296	148 014	1 429	31 039	12	D	15	14	22	19
Cuban.....	28	D	11	D	b	D	34	D	60	D	D	D
Mexican.....	603	80 992	197	69 606	884	17 790	21	25	24	30	38	34
Puerto Rican.....	51	D	21	D	b	D	51	D	90	D	D	D
Spaniard.....	149	D	16	D	c	D	20	D	28	D	D	D
Hispanic Latin American.....	123	D	39	D	b	D	24	D	57	D	D	D
Other Spanish/Hispanic/Latino.....	108	D	12	27 687	270	4 806	20	D	54	20	50	32
Richland-Kennewick-Pasco, WA MSA	537	62 544	99	53 602	469	17 129	14	27	29	26	18	20
Mexican.....	311	36 924	78	30 847	229	7 661	17	42	37	44	28	42
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	43	3 585	7	D	b	D	31	74	89	D	D	D
Other Spanish/Hispanic/Latino.....	120	21 204	10	D	c	D	38	10	45	D	D	D
Richmond-Petersburg, VA MSA	1 440	94 389	235	78 582	1 107	17 695	19	31	14	36	24	33
Cuban.....	73	7 655	33	7 120	99	1 043	25	42	57	47	55	53
Mexican.....	200	26 677	86	24 247	515	4 233	16	27	32	31	52	38
Puerto Rican.....	147	D	9	D	b	D	41	D	56	D	D	D
Spaniard.....	48	D	15	D	a	D	34	D	87	D	D	D
Hispanic Latin American.....	241	41 620	87	37 403	382	9 798	13	49	33	55	42	54
Other Spanish/Hispanic/Latino.....	731	5 955	7	D	b	D	29	24	61	D	D	D
Riverside-San Bernardino, CA PMSA	32 198	5 404 837	5 175	4 615 712	41 141	758 548	10	36	19	43	38	34
Cuban.....	938	222 194	314	200 603	1 953	35 072	47	34	55	36	20	43
Mexican.....	20 748	2 926 329	3 852	2 439 012	28 322	480 108	9	43	15	53	49	46
Puerto Rican.....	764	23 295	135	16 548	254	3 488	23	27	89	31	44	19
Spaniard.....	661	59 849	74	44 981	792	13 561	33	35	41	42	45	43
Hispanic Latin American.....	5 037	1 875 331	417	1 704 647	7 899	175 952	30	81	41	89	66	75
Other Spanish/Hispanic/Latino.....	4 049	297 840	382	209 920	1 920	50 368	26	28	42	17	38	30
Rochester, MN MSA	113	D	3	D	a	D	23	D	78	D	D	D
Cuban.....	7	D	3	D	a	D	56	D	74	D	D	D
Mexican.....	17	42	—	—	—	—	45	47	—	—	—	—
Spaniard.....	3	D	—	—	—	—	75	D	—	—	—	—
Hispanic Latin American.....	26	D	—	—	—	—	30	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	60	D	—	—	—	—	35	D	—	—	—	—
Rochester, NY MSA	954	83 772	107	44 843	452	9 871	24	39	70	65	59	53
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	23	D	1	D	b	D	61	D	—	D	D	D
Puerto Rican.....	372	33 666	7	D	a	D	37	60	76	D	D	D
Spaniard.....	15	D	11	D	a	D	65	D	90	D	D	D
Hispanic Latin American.....	62	1 995	4	D	a	D	31	39	60	D	D	D
Other Spanish/Hispanic/Latino.....	423	44 035	84	37 071	375	7 277	32	66	88	76	68	69
Rockford, IL MSA	472	40 758	77	30 352	296	7 262	24	21	42	29	37	26
Mexican.....	276	15 319	45	7 077	159	1 277	32	36	41	47	47	43
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Sacramento, CA PMSA	9 091	620 740	968	462 892	4 727	93 340	15	10	18	9	18	13
Cuban.....	19	D	4	D	b	D	67	D	—	D	D	D
Mexican.....	4 427	343 725	511	277 812	2 662	44 086	19	12	30	14	35	29
Puerto Rican.....	677	D	19	D	b	D	87	D	89	D	D	D
Spaniard.....	1 396	74 707	52	D	e	D	44	26	39	D	D	D
Hispanic Latin American.....	1 426	76 379	92	37 295	467	10 362	40	35	40	23	45	30
Other Spanish/Hispanic/Latino.....	1 147	100 530	290	84 794	1 173	25 458	35	25	56	24	37	26
Saginaw-Bay City-Midland, MI MSA	548	27 167	66	11 130	161	3 498	19	44	43	16	28	21
Cuban.....	1	D	1	D	a	D	—	D	—	D	D	D
Mexican.....	340	7 361	51	4 458	61	1 230	19	20	50	35	44	49
Puerto Rican.....	4	D	4	D	a	D	83	D	83	D	D	D
Spaniard.....	1	D	—	—	—	—	—	D	—	—	—	—
Hispanic Latin American.....	16	D	4	D	a	D	55	D	61	D	D	D
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
St. Louis, MO-IL MSA	1 968	332 952	432	281 323	3 785	102 421	9	15	28	19	27	27
Cuban.....	128	4 104	4	D	a	D	49	51	87	D	D	D
Mexican.....	637	146 389	173	126 934	1 742	35 947	14	16	38	18	19	15
Puerto Rican.....	112	65 768	69	62 377	1 124	37 528	33	52	56	56	71	69
Spaniard.....	190	25 300	39	D	c	D	23	33	33	D	D	D
Hispanic Latin American.....	337	62 347	61	50 959	495	16 339	24	16	25	17	23	27

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
St. Louis, MO—IL MSA—Con.												
Other Spanish/Hispanic/Latino.....	564	29 045	86	D	e	D	13	20	43	D	D	D
Salem, OR PMSA	868	83 302	151	55 317	886	11 721	16	21	23	33	22	12
Cuban.....	53	D	3	D	a	D	52	D	78	D	D	D
Mexican.....	444	53 542	117	39 029	653	6 999	14	33	20	45	32	19
Puerto Rican.....	5	D	—	—	—	—	84	D	—	—	—	—
Spaniard.....	27	D	6	D	b	D	32	D	74	D	D	D
Hispanic Latin American.....	160	16 084	24	D	c	D	40	38	53	D	D	D
Other Spanish/Hispanic/Latino.....	179	3 606	—	—	—	—	43	43	—	—	—	—
Salinas, CA MSA	4 874	378 286	792	191 075	1 645	32 229	27	19	39	25	34	37
Cuban.....	13	D	1	D	a	D	77	D	—	D	D	D
Mexican.....	3 848	294 083	363	151 167	1 274	25 122	30	22	37	30	44	48
Puerto Rican.....	5	D	—	—	—	—	86	D	—	—	—	—
Spaniard.....	175	34 491	109	33 616	314	5 690	38	74	62	76	80	79
Hispanic Latin American.....	S	S	S	S	S	S	S	S	S	S	S	S
Other Spanish/Hispanic/Latino.....	625	48 059	309	5 550	40	1 171	45	22	96	19	21	17
Salt Lake City—Ogden, UT MSA	3 106	300 876	534	238 947	4 086	61 065	8	9	12	9	14	9
Cuban.....	17	D	1	D	a	D	44	D	—	D	D	D
Mexican.....	1 231	161 067	309	128 104	2 153	34 584	11	15	16	17	17	12
Puerto Rican.....	31	D	21	D	b	D	61	D	91	D	D	D
Spaniard.....	387	52 400	30	46 470	292	6 747	31	11	32	5	27	11
Hispanic Latin American.....	693	37 997	99	D	f	D	17	20	18	D	D	D
Other Spanish/Hispanic/Latino.....	747	44 238	73	31 133	862	8 223	13	22	48	31	36	29
San Angelo, TX MSA	1 559	44 045	155	22 347	868	6 490	32	48	64	75	78	79
Mexican.....	1 387	25 546	51	D	c	D	33	51	37	D	D	D
Puerto Rican.....	96	D	96	D	f	D	94	D	94	D	D	D
Hispanic Latin American.....	64	D	—	—	—	—	91	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	12	D	7	D	a	D	55	D	89	D	D	D
San Antonio, TX MSA	34 834	7 696 927	7 670	6 900 966	54 404	1 714 289	7	37	9	41	23	50
Cuban.....	237	69 506	143	68 410	534	12 429	49	73	84	75	71	72
Mexican.....	25 134	6 691 111	5 886	6 053 970	44 988	1 524 456	6	44	8	48	27	57
Puerto Rican.....	434	37 151	153	D	f	D	39	38	94	D	D	D
Spaniard.....	368	56 973	197	D	f	D	33	43	58	D	D	D
Hispanic Latin American.....	3 436	392 003	494	324 534	3 676	62 440	19	24	42	31	37	34
Other Spanish/Hispanic/Latino.....	5 224	450 182	796	371 231	3 918	93 174	18	29	33	35	32	41
San Diego, CA MSA	28 087	5 217 451	4 541	4 547 321	38 850	820 776	9	25	18	28	15	16
Cuban.....	735	73 153	164	42 755	503	10 680	38	40	72	61	56	52
Mexican.....	21 642	4 089 190	3 327	3 654 063	29 814	626 943	15	28	18	31	21	20
Puerto Rican.....	537	58 659	64	53 064	902	23 117	28	66	63	75	77	85
Spaniard.....	1 226	389 127	386	314 338	1 719	41 246	32	63	84	79	56	58
Hispanic Latin American.....	1 421	296 712	422	268 095	3 308	59 322	28	55	42	61	44	43
Other Spanish/Hispanic/Latino.....	2 526	310 609	178	215 007	2 604	59 467	34	23	32	24	18	14
San Francisco, CA PMSA	14 712	1 756 203	2 509	1 332 186	11 526	299 346	9	9	25	11	12	20
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	5 429	642 675	896	560 958	4 466	111 967	21	4	25	6	16	11
Puerto Rican.....	253	28 107	43	21 830	1 189	3 436	36	64	69	80	94	72
Spaniard.....	999	108 287	512	79 854	547	18 797	38	25	83	36	26	32
Hispanic Latin American.....	5 920	473 888	939	350 228	3 997	72 955	21	14	24	17	20	17
Other Spanish/Hispanic/Latino.....	1 971	495 521	114	317 609	1 246	91 486	18	23	47	29	13	55
San Jose, CA PMSA	12 927	4 868 656	2 067	4 353 285	24 421	777 538	18	49	24	54	22	35
Cuban.....	47	D	4	D	c	D	35	D	—	D	D	D
Mexican.....	6 931	4 129 770	1 318	3 873 212	18 380	614 195	24	56	27	60	27	44
Puerto Rican.....	515	D	21	D	c	D	56	D	40	D	D	D
Spaniard.....	950	217 188	192	120 562	868	21 464	27	29	44	23	25	26
Hispanic Latin American.....	1 685	281 061	397	D	h	D	22	28	43	D	D	D
Other Spanish/Hispanic/Latino.....	2 800	190 786	135	59 425	765	19 163	41	37	32	28	27	23
San Luis Obispo—Atascadero—Paso Robles, CA MSA	1 419	213 531	184	163 464	1 803	66 027	26	51	61	69	56	69
Cuban.....	7	D	7	D	a	D	88	D	88	D	D	D
Mexican.....	883	156 394	106	132 796	1 517	56 221	20	69	89	82	67	80
Puerto Rican.....	3	20	—	—	—	—	—	—	—	—	—	—
Spaniard.....	99	D	10	D	b	D	63	D	72	D	D	D
Hispanic Latin American.....	91	D	7	D	a	D	73	D	48	D	D	D
Other Spanish/Hispanic/Latino.....	336	31 521	54	23 596	207	8 429	48	15	65	21	69	53
Santa Barbara—Santa Maria—Lompoc, CA MSA	4 021	353 094	388	198 815	1 622	42 852	26	39	30	26	20	18
Cuban.....	4	471	1	D	a	D	—	—	—	D	D	D
Mexican.....	2 618	163 905	233	D	g	D	33	7	35	D	D	D
Puerto Rican.....	3	D	1	D	a	D	—	D	—	D	D	D
Spaniard.....	104	D	16	D	c	D	64	D	40	D	D	D
Hispanic Latin American.....	986	D	81	D	c	D	88	D	90	D	D	D
Other Spanish/Hispanic/Latino.....	306	21 913	55	20 345	88	1 442	41	16	80	18	52	34
Santa Cruz—Watsonville, CA PMSA	2 878	615 508	147	D	e	D	36	74	67	D	D	D
Cuban.....	15	D	—	—	—	—	85	D	—	—	—	—
Mexican.....	2 079	594 496	52	D	c	D	41	76	46	D	D	D
Puerto Rican.....	4	D	1	D	a	D	—	D	—	D	D	D

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Santa Cruz–Watsonville, CA PMSA—Con.												
Spaniard.....	46	D	1	D	a	D	80	D	—	D	D	D
Hispanic Latin American.....	261	D	1	D	a	D	68	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	473	D	92	10 966	143	1 047	32	D	84	82	78	80
Santa Fe, NM MSA	3 536	415 349	864	361 283	3 717	67 536	6	14	17	17	16	15
Cuban.....	28	D	—	—	—	—	57	D	—	—	—	—
Mexican.....	627	57 807	190	52 200	501	8 734	19	7	34	7	19	9
Puerto Rican.....	31	D	—	—	—	—	75	D	—	—	—	—
Spaniard.....	842	59 894	115	36 444	676	10 388	13	23	23	39	53	38
Hispanic Latin American.....	417	56 216	172	50 458	553	11 292	22	23	38	26	20	23
Other Spanish/Hispanic/Latino.....	1 590	241 274	387	222 180	1 987	37 121	11	25	18	27	20	24
Santa Rosa, CA PMSA	2 173	200 022	404	138 627	1 308	28 089	32	30	32	30	21	26
Cuban.....	20	D	15	D	c	D	68	D	92	D	D	D
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Puerto Rican.....	38	D	36	D	b	D	86	D	91	D	D	D
Spaniard.....	418	68 333	112	19 309	203	5 381	23	44	66	71	69	72
Hispanic Latin American.....	365	11 918	29	D	b	D	36	45	63	D	D	D
Other Spanish/Hispanic/Latino.....	163	6 618	10	D	b	D	33	36	55	D	D	D
Sarasota–Bradenton, FL MSA	2 305	264 273	404	189 226	2 054	34 584	20	32	46	43	50	54
Cuban.....	206	D	152	D	e	D	60	D	85	D	D	D
Mexican.....	414	32 731	62	17 586	260	4 598	26	43	86	77	81	81
Puerto Rican.....	419	D	1	D	a	D	48	D	—	D	D	D
Spaniard.....	126	D	12	D	b	D	38	D	92	D	D	D
Hispanic Latin American.....	611	134 782	178	125 097	1 278	22 796	30	52	63	55	65	67
Other Spanish/Hispanic/Latino.....	529	34 089	—	—	—	—	41	59	—	—	—	—
Savannah, GA MSA	123	52 123	38	50 308	851	23 567	16	11	27	11	9	9
Cuban.....	23	38 735	14	38 617	705	20 129	39	13	51	13	9	10
Mexican.....	47	4 895	6	D	b	D	18	65	90	D	D	D
Puerto Rican.....	3	D	1	D	b	D	—	D	—	D	D	D
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	19	707	8	D	a	D	40	72	90	D	D	D
Other Spanish/Hispanic/Latino.....	23	D	—	—	—	—	43	D	—	—	—	—
Scranton–Wilkes-Barre–Hazleton, PA MSA	121	10 529	16	6 742	61	1 177	21	10	38	8	19	18
Cuban.....	5	D	2	D	b	D	41	D	—	D	D	D
Mexican.....	12	D	6	D	a	D	55	D	87	D	D	D
Puerto Rican.....	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard.....	13	D	3	D	a	D	45	D	80	D	D	D
Hispanic Latin American.....	38	2 865	3	703	s	50	43	41	—	—	—	—
Other Spanish/Hispanic/Latino.....	25	D	1	D	a	D	83	D	—	D	D	D
Seattle–Bellevue–Everett, WA PMSA	4 470	923 733	1 138	824 846	9 632	203 133	4	11	10	12	12	10
Cuban.....	386	27 647	19	D	c	D	27	19	38	D	D	D
Mexican.....	1 888	327 115	641	290 229	4 765	81 027	11	8	17	10	10	12
Puerto Rican.....	212	41 283	85	D	e	D	15	23	31	D	D	D
Spaniard.....	442	113 575	68	103 444	847	38 854	17	30	25	32	23	24
Hispanic Latin American.....	671	215 062	149	198 288	1 070	31 447	15	35	39	39	45	33
Other Spanish/Hispanic/Latino.....	871	199 052	176	181 396	2 512	40 393	16	22	26	25	57	46
Sherman–Denison, TX MSA	385	D	65	D	e	D	37	D	96	D	D	D
Mexican.....	307	18 721	65	D	e	D	48	72	95	D	D	D
Other Spanish/Hispanic/Latino.....	78	D	—	—	—	—	88	D	—	—	—	—
Shreveport–Bossier City, LA MSA	236	53 547	50	45 567	442	11 906	16	15	27	18	21	36
Cuban.....	20	D	—	—	—	—	76	D	—	—	—	—
Mexican.....	101	D	14	D	b	D	22	D	31	D	D	D
Puerto Rican.....	13	D	10	D	b	D	63	D	81	D	D	D
Spaniard.....	23	D	6	D	b	D	27	D	53	D	D	D
Hispanic Latin American.....	43	D	16	14 324	136	5 030	22	D	52	40	31	59
Other Spanish/Hispanic/Latino.....	36	D	4	D	b	D	25	D	61	D	D	D
South Bend, IN MSA	141	63 667	53	61 078	629	12 111	8	31	33	33	44	40
Mexican.....	53	51 697	30	51 147	518	9 572	24	38	42	38	52	49
Puerto Rican.....	9	D	—	—	—	—	55	D	—	—	—	—
Spaniard.....	13	D	—	—	—	—	87	D	—	—	—	—
Hispanic Latin American.....	46	9 405	22	D	b	D	36	25	67	D	D	D
Other Spanish/Hispanic/Latino.....	21	D	1	D	a	D	54	D	—	D	D	D
Spokane, WA MSA	657	79 535	124	68 815	575	15 819	15	24	29	23	16	16
Cuban.....	9	D	—	—	—	—	68	D	—	—	—	—
Mexican.....	346	47 412	41	42 345	338	11 066	28	31	31	28	19	20
Spaniard.....	168	24 077	56	D	c	D	41	62	60	D	D	D
Hispanic Latin American.....	46	D	3	D	a	D	33	D	79	D	D	D
Other Spanish/Hispanic/Latino.....	89	6 899	24	D	c	D	22	42	34	D	D	D
Springfield, IL MSA	250	7 402	24	D	b	D	31	43	67	D	D	D
Cuban.....	1	D	1	D	a	D	—	D	—	D	D	D
Mexican.....	80	D	19	D	b	D	40	D	84	D	D	D
Hispanic Latin American.....	1	D	—	—	—	—	—	D	—	—	—	—

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Springfield, IL MSA—Con.												
Other Spanish/Hispanic/Latino.....	168	D	4	D	b	D	47	D	85	D	D	D
Springfield, MO MSA	190	9 970	38	7 083	176	2 434	14	21	36	31	28	34
Cuban.....	8	D	4	D	a	D	53	D	82	D	D	D
Mexican.....	81	5 777	24	D	c	D	18	34	48	D	D	D
Puerto Rican.....	11	D	3	D	b	D	37	D	80	D	D	D
Spaniard.....	30	D	1	D	a	D	32	D	—	D	D	D
Hispanic Latin American.....	12	D	—	D	—	D	54	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	48	D	6	D	a	D	37	D	71	D	D	D
Springfield, MA MSA	1 298	141 835	89	119 768	706	28 137	13	16	31	21	14	31
Cuban.....	127	D	2	D	a	D	68	D	—	D	D	D
Mexican.....	28	3 983	12	3 688	83	1 168	35	23	56	27	65	24
Puerto Rican.....	661	15 864	20	4 213	104	2 299	12	15	59	14	3	7
Spaniard.....	38	D	13	D	c	D	33	D	78	D	D	D
Hispanic Latin American.....	191	36 874	23	D	D	D	18	4	68	D	D	D
Other Spanish/Hispanic/Latino.....	252	43 161	18	38 672	138	10 446	21	56	72	63	65	83
Stamford–Norwalk, CT PMSA	1 587	155 518	160	86 561	890	17 675	12	15	25	20	36	28
Cuban.....	114	42 520	48	27 801	527	6 340	18	38	59	63	59	59
Mexican.....	94	D	2	D	a	D	35	D	—	D	D	D
Puerto Rican.....	231	11 854	11	D	b	D	41	19	58	D	D	D
Spaniard.....	51	D	13	D	D	D	29	D	61	D	D	D
Hispanic Latin American.....	830	79 734	66	41 780	208	6 900	12	11	19	9	18	15
Other Spanish/Hispanic/Latino.....	268	12 042	19	8 755	46	2 417	29	32	38	46	28	73
Stockton–Lodi, CA MSA	4 759	277 518	660	225 372	1 821	41 296	33	19	37	25	26	33
Cuban.....	130	D	1	D	a	D	93	D	—	D	D	D
Mexican.....	2 060	190 553	525	171 690	1 391	33 028	15	30	41	33	34	42
Puerto Rican.....	5	D	2	D	a	D	—	D	—	D	D	D
Spaniard.....	342	12 802	83	9 841	94	1 535	40	34	89	47	80	77
Hispanic Latin American.....	810	D	4	D	a	D	71	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Syracuse, NY MSA	762	34 510	96	27 941	144	4 072	30	40	50	52	35	60
Cuban.....	7	D	7	D	b	D	88	D	88	D	D	D
Mexican.....	22	D	—	D	—	D	88	D	—	D	D	D
Puerto Rican.....	500	D	5	D	a	D	31	D	87	D	D	D
Spaniard.....	57	D	10	D	b	D	22	D	57	D	D	D
Hispanic Latin American.....	60	4 137	13	D	b	D	23	64	93	D	D	D
Other Spanish/Hispanic/Latino.....	116	7 961	61	D	b	D	38	71	81	D	D	D
Tacoma, WA PMSA	834	115 178	140	103 909	1 063	24 884	11	14	20	16	23	16
Cuban.....	29	D	9	D	c	D	42	D	65	D	D	D
Mexican.....	333	44 431	84	39 529	553	10 746	12	26	32	30	45	35
Puerto Rican.....	36	D	—	D	—	D	64	D	—	D	D	D
Spaniard.....	90	2 304	8	D	b	D	27	40	80	D	D	D
Hispanic Latin American.....	114	43 827	9	42 270	253	8 901	23	25	36	26	34	32
Other Spanish/Hispanic/Latino.....	231	15 209	29	12 864	82	862	26	36	43	43	37	48
Tallahassee, FL MSA	412	41 917	70	24 281	220	4 843	29	32	76	45	61	30
Cuban.....	48	D	5	D	b	D	60	D	52	D	D	D
Mexican.....	33	D	6	D	b	D	60	D	87	D	D	D
Puerto Rican.....	181	D	—	D	—	D	54	D	—	D	D	D
Spaniard.....	1	D	1	D	a	D	—	D	—	D	D	D
Hispanic Latin American.....	115	D	57	13 946	169	3 550	61	D	90	75	77	39
Other Spanish/Hispanic/Latino.....	34	D	—	D	—	D	61	D	—	D	D	D
Tampa–St. Petersburg–Clearwater, FL MSA	15 733	2 247 066	4 284	2 019 499	23 580	607 823	9	16	12	18	18	29
Cuban.....	4 903	783 898	1 428	711 087	7 648	201 021	13	12	15	14	22	15
Mexican.....	1 327	119 005	269	95 647	1 771	34 263	30	62	50	77	49	83
Puerto Rican.....	2 745	352 431	688	305 528	3 498	140 405	20	55	28	64	59	83
Spaniard.....	1 839	381 465	725	363 311	4 718	117 442	42	60	66	61	56	65
Hispanic Latin American.....	3 240	381 691	770	343 165	3 643	81 643	16	30	28	34	35	40
Other Spanish/Hispanic/Latino.....	1 679	228 577	405	200 761	2 303	33 049	24	38	32	43	37	36
Toledo, OH MSA	476	131 978	138	126 345	1 294	46 948	23	72	38	75	74	80
Mexican.....	233	115 870	83	113 799	1 136	42 010	22	82	40	84	85	90
Puerto Rican.....	23	D	5	D	a	D	65	D	86	D	D	D
Spaniard.....	5	D	—	D	—	D	46	D	—	D	D	D
Hispanic Latin American.....	42	D	16	D	b	D	40	D	91	D	D	D
Other Spanish/Hispanic/Latino.....	173	5 833	33	D	b	D	35	16	74	D	D	D
Topeka, KS MSA	298	23 425	64	20 523	203	5 934	19	33	35	36	39	54
Cuban.....	6	D	6	D	b	D	86	D	86	D	D	D
Mexican.....	163	7 757	41	5 617	80	1 227	18	30	31	37	21	18
Puerto Rican.....	18	D	—	D	—	D	39	D	—	D	D	D
Spaniard.....	16	75	—	D	—	D	38	51	—	D	D	D
Hispanic Latin American.....	30	D	7	D	b	D	36	D	44	D	D	D
Other Spanish/Hispanic/Latino.....	65	D	10	D	b	D	44	D	92	D	D	D
Trenton, NJ PMSA	1 527	114 853	321	65 123	342	13 936	14	23	44	36	31	38
Cuban.....	71	D	43	D	b	D	52	D	91	D	D	D
Mexican.....	9	D	—	D	—	D	54	D	—	D	D	D
Puerto Rican.....	346	14 254	45	8 383	101	1 751	26	35	41	63	58	69

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Trenton, NJ PMSA—Con.												
Spaniard.....	23	D	7	D	b	D	56	D	81	D	D	D
Hispanic Latin American.....	641	78 268	226	40 288	142	8 304	30	34	60	51	53	60
Other Spanish/Hispanic/Latino.....	435	D	—	—	—	—	22	D	—	—	—	—
Tucson, AZ MSA.....	6 949	894 091	1 508	775 804	12 224	195 310	6	7	10	8	15	9
Cuban.....	54	D	28	D	c	D	30	D	49	D	D	D
Mexican.....	5 355	711 252	1 193	615 425	10 545	160 839	7	10	11	11	18	11
Puerto Rican.....	74	D	18	D	b	D	38	D	62	D	D	D
Spaniard.....	298	14 140	40	D	c	D	32	32	38	D	D	D
Hispanic Latin American.....	391	61 853	57	54 002	679	10 978	30	37	35	42	44	53
Other Spanish/Hispanic/Latino.....	777	87 981	172	80 319	696	17 771	16	25	36	27	36	31
Tulsa, OK MSA.....	883	217 964	134	197 175	599	17 694	11	3	18	3	11	14
Cuban.....	28	D	8	D	b	D	22	D	54	D	D	D
Mexican.....	563	33 126	65	24 266	266	5 854	19	14	24	20	23	22
Puerto Rican.....	40	D	1	D	a	D	23	D	—	D	D	D
Spaniard.....	67	43 036	19	D	c	D	30	3	29	D	D	D
Hispanic Latin American.....	75	116 300	27	D	b	D	29	7	51	D	D	D
Other Spanish/Hispanic/Latino.....	110	19 271	14	14 621	123	3 679	29	19	59	6	23	4
Tuscaloosa, AL MSA.....	238	13 324	31	8 757	373	1 782	38	20	20	24	25	26
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	176	D	16	6 138	204	1 116	51	D	30	35	39	38
Puerto Rican.....	6	D	—	—	—	—	86	D	—	—	—	—
Hispanic Latin American.....	22	D	12	D	c	D	41	D	55	D	D	D
Other Spanish/Hispanic/Latino.....	7	D	—	—	—	—	52	D	—	—	—	—
Tyler, TX MSA.....	319	42 005	32	36 480	168	3 596	28	78	66	87	82	83
Mexican.....	169	D	10	D	b	D	49	D	73	D	D	D
Puerto Rican.....	5	D	—	—	—	—	64	D	—	—	—	—
Spaniard.....	83	D	4	D	a	D	90	D	81	D	D	D
Hispanic Latin American.....	18	D	18	D	c	D	92	D	92	D	D	D
Other Spanish/Hispanic/Latino.....	44	D	—	—	—	—	56	D	—	—	—	—
Vallejo—Fairfield—Napa, CA PMSA.....	5 898	253 232	1 298	169 918	2 523	32 789	39	20	73	26	53	23
Cuban.....	23	D	7	D	a	D	56	D	89	D	D	D
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard.....	447	31 465	51	D	c	D	27	10	45	D	D	D
Hispanic Latin American.....	844	D	14	D	b	D	89	D	54	D	D	D
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Ventura, CA PMSA.....	7 150	821 325	1 538	655 559	8 967	200 581	17	23	26	26	31	34
Cuban.....	101	D	2	D	a	D	64	D	—	D	D	D
Mexican.....	5 588	648 965	1 257	521 624	7 757	173 759	21	28	31	32	37	41
Puerto Rican.....	112	D	8	D	a	D	66	D	90	D	D	D
Spaniard.....	169	42 811	82	40 447	189	4 345	46	68	90	72	78	83
Hispanic Latin American.....	582	53 005	69	37 016	604	11 821	35	40	47	56	53	56
Other Spanish/Hispanic/Latino.....	599	61 931	119	55 175	393	10 430	28	40	34	44	43	49
Victoria, TX MSA.....	996	80 093	113	D	e	D	34	78	37	D	D	D
Mexican.....	685	D	70	D	e	D	43	D	34	D	D	D
Puerto Rican.....	1	D	—	—	—	—	—	D	—	—	—	—
Spaniard.....	6	D	—	—	—	—	69	D	—	—	—	—
Hispanic Latin American.....	50	D	1	D	a	D	65	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	254	D	42	D	b	D	39	D	97	D	D	D
Vineland—Millville—Bridgeton, NJ PMSA.....	382	74 128	96	68 653	342	5 859	26	13	50	14	39	15
Cuban.....	34	D	1	D	c	D	88	D	—	D	D	D
Mexican.....	31	D	26	D	c	D	79	D	94	D	D	D
Puerto Rican.....	186	5 639	67	D	b	D	31	33	66	D	D	D
Spaniard.....	1	D	1	D	b	D	—	D	—	D	D	D
Hispanic Latin American.....	121	D	1	D	a	D	46	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	10	D	—	—	—	—	85	D	—	—	—	—
Visalia—Tulare—Porterville, CA MSA.....	3 671	257 368	483	188 673	1 677	28 222	28	20	36	26	19	15
Mexican.....	3 005	133 427	411	86 476	675	8 635	35	40	43	58	47	48
Puerto Rican.....	6	D	5	D	a	D	70	D	85	D	D	D
Spaniard.....	22	D	1	D	a	D	54	D	—	D	D	D
Hispanic Latin American.....	3	D	1	D	a	D	—	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	S	S	S	S	S	S	S	S	S	S	S	S
Waco, TX MSA.....	784	D	55	D	c	D	29	D	30	D	D	D
Mexican.....	336	12 439	33	D	c	D	30	37	44	D	D	D
Puerto Rican.....	2	D	1	D	b	D	—	D	—	D	D	D
Hispanic Latin American.....	269	D	1	D	a	D	94	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	177	D	20	D	b	D	59	D	57	D	D	D
Washington, DC—MD—VA—WV PMSA.....	19 392	3 019 391	2 826	2 647 033	27 608	852 808	4	4	7	4	8	7
Cuban.....	1 197	493 634	354	469 532	3 268	123 374	13	8	32	9	16	17
Mexican.....	1 574	510 796	396	478 000	5 371	176 810	11	12	20	13	18	12
Puerto Rican.....	1 091	177 826	173	158 652	1 739	59 679	10	9	27	11	8	10
Spaniard.....	1 054	232 478	121	212 525	1 686	59 738	17	18	32	19	11	11
Hispanic Latin American.....	11 331	1 184 152	1 358	956 691	11 190	327 720	4	6	14	8	14	12

See footnotes at end of table.

Table 7. Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Washington, DC—MD—VA—WV PMSA—Con.												
Other Spanish/Hispanic/Latino.....	3 146	420 505	423	371 632	4 353	105 489	9	13	31	15	14	19
Waterbury, CT PMSA.....												
	506	70 902	39	D	c	D	21	40	30	D	D	D
Cuban.....	40	D	9	D	a	D	39	D	91	D	D	D
Mexican.....	4	D	—	—	—	—	81	D	—	—	—	—
Puerto Rican.....	140	D	16	D	b	D	14	D	62	D	D	D
Spaniard.....	88	D	—	—	—	—	81	D	—	—	—	—
Hispanic Latin American.....	90	5 851	1	D	a	D	31	57	—	D	D	D
Other Spanish/Hispanic/Latino.....	144	16 144	13	2 694	32	909	43	64	47	60	62	59
West Palm Beach—Boca Raton, FL MSA.....												
	7 235	827 783	1 938	690 500	4 915	133 907	10	19	34	23	18	26
Cuban.....	2 015	427 536	669	382 708	2 110	59 397	12	26	40	31	32	36
Mexican.....	416	84 691	140	79 662	806	24 332	29	56	57	60	82	82
Puerto Rican.....	646	34 800	89	23 739	685	10 343	24	41	68	64	78	70
Spaniard.....	148	42 505	10	41 249	199	3 565	29	1	32	1	1	1
Hispanic Latin American.....	3 102	149 877	867	88 638	605	25 812	24	16	58	20	38	56
Other Spanish/Hispanic/Latino.....	907	88 373	163	74 505	510	10 459	33	58	41	67	49	53
Wichita, KS MSA.....												
	856	92 982	153	83 204	1 077	23 440	14	24	18	26	19	26
Cuban.....	19	D	7	D	c	D	31	D	63	D	D	D
Mexican.....	501	50 082	106	46 044	611	12 314	18	6	21	6	13	11
Puerto Rican.....	24	D	9	D	b	D	23	D	50	D	D	D
Spaniard.....	18	118	—	—	—	—	28	26	—	—	—	—
Hispanic Latin American.....	117	6 526	20	3 084	37	595	15	31	48	51	45	51
Other Spanish/Hispanic/Latino.....	176	6 644	10	5 615	105	2 074	37	13	56	16	44	24
Wichita Falls, TX MSA.....												
	842	41 310	88	32 021	757	12 510	43	20	40	17	13	12
Mexican.....	276	30 348	63	29 381	687	10 501	44	17	45	17	14	13
Puerto Rican.....	21	D	—	—	—	—	93	D	—	—	—	—
Hispanic Latin American.....	245	D	1	D	a	D	94	D	—	D	D	D
Other Spanish/Hispanic/Latino.....	300	D	23	D	b	D	62	D	55	D	D	D
Wilmington—Newark, DE—MD PMSA.....												
	664	D	140	399 304	1 252	27 947	19	D	24	47	35	34
Cuban.....	37	8 525	14	8 001	79	2 436	27	24	25	28	31	37
Mexican.....	74	D	8	D	a	D	25	D	48	D	D	D
Puerto Rican.....	345	36 094	57	D	f	D	35	48	47	D	D	D
Spaniard.....	48	D	11	D	b	D	20	D	46	D	D	D
Hispanic Latin American.....	100	D	34	D	e	D	24	D	41	D	D	D
Other Spanish/Hispanic/Latino.....	59	D	15	D	b	D	21	D	28	D	D	D
Wilmington, NC MSA.....												
	254	17 615	12	7 518	92	2 637	19	30	38	14	13	14
Cuban.....	8	D	1	D	a	D	45	D	—	D	D	D
Mexican.....	62	D	—	—	—	—	29	D	—	—	—	—
Puerto Rican.....	46	8 922	6	D	b	D	19	18	71	D	D	D
Spaniard.....	13	D	3	D	a	D	63	D	76	D	D	D
Hispanic Latin American.....	52	D	3	D	a	D	45	D	77	D	D	D
Other Spanish/Hispanic/Latino.....	74	5 385	—	—	—	—	41	83	—	—	—	—
Worcester, MA—CT PMSA.....												
	412	58 572	54	35 366	610	9 483	22	26	38	21	61	18
Cuban.....	44	9 087	4	D	b	D	44	33	63	D	D	D
Mexican.....	37	D	—	—	—	—	51	D	—	—	—	—
Puerto Rican.....	103	7 845	24	D	e	D	19	55	75	D	D	D
Spaniard.....	6	D	6	D	a	D	86	D	86	D	D	D
Hispanic Latin American.....	180	20 277	17	2 904	9	479	23	59	55	63	70	65
Other Spanish/Hispanic/Latino.....	42	18 718	3	D	c	D	46	4	—	D	D	D
Yakima, WA MSA.....												
	886	75 892	235	62 739	976	13 498	17	21	26	24	35	31
Mexican.....	713	54 759	202	44 735	741	10 930	22	29	30	32	45	36
Puerto Rican.....	7	D	7	D	b	D	87	D	87	D	D	D
Spaniard.....	S	S	S	S	S	S	S	S	S	S	S	S
Hispanic Latin American.....	51	D	—	—	—	—	37	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	91	9 926	21	D	b	D	19	48	38	D	D	D
Yolo, CA PMSA.....												
	889	345 886	165	D	f	D	28	61	59	D	D	D
Mexican.....	456	259 364	93	D	f	D	33	81	47	D	D	D
Puerto Rican.....	122	D	—	—	—	—	94	D	—	—	—	—
Spaniard.....	82	D	4	D	c	D	67	D	—	D	D	D
Hispanic Latin American.....	1	D	—	—	—	—	—	D	—	—	—	—
Other Spanish/Hispanic/Latino.....	227	D	67	32 897	238	5 798	52	D	84	75	61	71
Youngstown—Warren, OH MSA.....												
	251	112 622	40	107 916	386	10 819	35	55	39	58	25	24
Cuban.....	S	S	S	S	S	S	S	S	S	S	S	S
Mexican.....	29	D	9	D	b	D	48	D	59	D	D	D
Puerto Rican.....	42	D	4	D	c	D	41	D	58	D	D	D
Spaniard.....	49	D	2	D	c	D	58	D	—	D	D	D
Hispanic Latin American.....	10	D	6	D	b	D	55	D	87	D	D	D
Other Spanish/Hispanic/Latino.....	32	D	5	D	b	D	20	D	45	D	D	D
Yuba City, CA MSA.....												
	1 299	112 986	234	88 066	1 242	19 278	48	45	52	41	53	55
Mexican.....	S	S	S	S	S	S	S	S	S	S	S	S
Spaniard.....	17	D	1	D	a	D	86	D	—	D	D	D
Hispanic Latin American.....	111	D	109	D	e	D	80	D	82	D	D	D

See footnotes at end of table.

Table 7. **Statistics by Ethnicity for Selected Metropolitan Areas With 100 or More Hispanic-Owned Firms: 1997—Con.**

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definition of MAs, see Appendix B]

Geographic area and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Yuba City, CA MSA—Con.												
Other Spanish/Hispanic/Latino.....	296	D	1	D	b	D	93	D	—	D	D	D
Yuma, AZ MSA	1 563	284 445	430	272 114	2 248	38 481	17	18	23	19	15	19
Mexican	1 170	257 697	396	247 875	1 831	33 838	17	20	24	20	16	21
Puerto Rican	10	D	—	—	—	56	D	—	—	—	—	—
Spaniard.....	21	D	13	D	e	D	33	D	36	D	D	D
Hispanic Latin American	180	2 054	3	D	b	D	23	17	—	D	D	D
Other Spanish/Hispanic/Latino.....	182	10 391	19	D	c	D	26	38	61	D	D	D

¹All firms data include both firms with paid employees and firms with no paid employees.
²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Alabama	2 919	396 775	426	355 509	3 950	91 369	5	6	9	7	7	6
Jefferson County, AL	385	30 094	36	25 134	300	4 088	20	25	28	30	41	28
Madison County, AL	206	100 257	66	D	g	D	11	7	21	D	D	D
Mobile County, AL	395	44 259	47	39 810	345	7 458	23	20	27	23	18	18
Montgomery County, AL	209	40 844	31	39 339	575	10 029	43	22	30	22	28	26
Shelby County, AL	111	14 269	28	D	c	D	30	28	25	D	D	D
Tuscaloosa County, AL	238	13 324	31	8 757	373	1 782	38	20	20	24	25	26
Alaska	1 385	192 077	331	155 239	1 802	31 440	9	14	15	12	19	13
Anchorage Borough, AK	540	89 014	137	78 544	847	17 491	5	8	15	10	23	10
Fairbanks North Star Borough, AK	151	16 008	62	14 489	316	2 424	28	60	57	67	85	56
Kenai Peninsula Borough, AK	205	21 230	53	18 883	146	2 958	45	50	67	55	51	47
Matanuska-Susitna Borough, AK	130	28 612	18	D	b	D	38	52	36	D	D	D
Arizona	28 894	4 226 654	6 320	3 712 514	42 791	770 963	2	5	3	6	5	3
Cochise County, AZ	882	179 083	190	168 788	1 713	37 702	10	53	19	57	37	32
Coconino County, AZ	459	D	113	55 674	645	10 789	19	D	30	29	31	38
Gila County, AZ	407	72 319	108	66 537	1 132	18 180	19	66	64	71	79	70
Maricopa County, AZ	14 644	1 916 211	3 034	1 618 972	18 617	377 981	4	9	6	11	2	3
Mohave County, AZ	471	D	69	60 876	376	8 299	28	D	28	42	35	41
Navajo County, AZ	177	14 502	37	11 822	251	2 558	21	14	37	19	28	21
Pima County, AZ	6 949	894 091	1 508	775 804	12 224	195 310	6	7	10	8	15	9
Pinal County, AZ	769	27 729	121	18 439	512	5 593	15	15	28	21	41	26
Santa Cruz County, AZ	1 559	574 067	425	544 115	2 780	54 350	7	15	8	16	14	18
Yavapai County, AZ	782	96 545	218	84 860	1 940	17 856	14	32	36	35	59	55
Yuma County, AZ	1 563	284 445	430	272 114	2 248	38 481	17	18	23	19	15	19
Arkansas	2 586	189 955	365	121 645	2 044	30 487	15	24	27	33	34	30
Benton County, AR	144	3 189	9	D	b	D	15	39	59	D	D	D
Garland County, AR	206	11 453	20	7 147	171	2 870	41	24	37	41	36	40
Pulaski County, AR	536	55 934	138	48 324	968	10 758	30	57	51	67	75	66
Sebastian County, AR	160	4 343	3	D	b	D	38	44	79	D	D	D
Washington County, AR	109	7 564	26	D	c	D	18	49	32	D	D	D
California	336 405	51 682 136	50 223	42 872 261	392 434	8 082 903	1	10	5	12	8	9
Alameda County, CA	8 790	1 733 889	1 621	1 500 573	11 240	336 619	21	26	30	25	31	33
Butte County, CA	555	46 489	97	D	g	D	39	28	42	D	D	D
Contra Costa County, CA	5 523	846 529	1 095	645 473	6 485	173 060	13	15	34	18	21	19
El Dorado County, CA	315	20 171	18	11 637	107	2 482	29	27	36	27	31	26
Fresno County, CA	8 100	885 932	1 215	662 687	6 889	100 676	25	41	38	57	47	45
Glenn County, CA	467	8 861	73	D	c	D	40	66	96	D	D	D
Humboldt County, CA	247	12 586	19	D	b	D	44	51	33	D	D	D
Imperial County, CA	1 812	539 439	324	124 669	2 447	17 079	22	68	64	27	63	33
Kern County, CA	2 762	210 789	432	165 377	2 166	38 757	24	16	27	18	26	18
Los Angeles County, CA	136 678	16 245 931	16 757	13 152 601	134 048	2 685 714	3	9	11	11	15	12
Madera County, CA	165	11 365	29	6 365	74	1 024	29	16	33	31	26	23
Marin County, CA	3 439	154 702	409	105 302	1 573	28 762	34	23	39	26	30	28
Merced County, CA	2 024	158 866	164	121 210	473	7 169	44	59	37	66	27	36
Monterey County, CA	4 874	378 286	792	191 075	1 645	32 229	27	19	39	25	34	37
Orange County, CA	24 184	8 662 812	4 929	8 017 217	75 791	1 350 479	12	54	17	58	34	36
Placer County, CA	1 651	114 355	274	74 619	797	20 195	32	20	59	26	39	29
Riverside County, CA	14 171	2 486 046	2 163	2 205 061	14 353	272 700	12	60	26	68	33	41
Sacramento County, CA	7 128	486 214	680	376 637	3 823	70 664	20	12	21	10	23	18
San Benito County, CA	915	50 455	388	38 935	800	8 938	44	32	74	36	46	33
San Bernardino County, CA	18 031	2 918 791	3 017	2 410 651	26 788	485 848	16	45	22	55	48	45
San Diego County, CA	28 087	5 217 451	4 541	4 547 321	38 850	820 776	9	25	18	28	15	16
San Francisco County, CA	4 682	790 966	928	579 127	5 056	152 122	19	15	19	17	28	32
San Joaquin County, CA	4 759	277 518	660	225 372	1 821	41 296	33	19	37	25	26	33
San Luis Obispo County, CA	1 419	213 531	184	163 464	1 803	66 027	26	51	61	69	56	69
San Mateo County, CA	6 592	810 535	1 174	647 756	4 897	118 461	13	10	44	13	22	16
Santa Barbara County, CA	4 021	353 094	388	198 815	1 622	42 852	26	39	30	26	20	18
Santa Clara County, CA	12 927	4 868 656	2 067	4 353 285	24 421	777 538	18	49	24	54	22	35
Santa Cruz County, CA	2 878	615 508	147	D	e	D	36	74	67	D	D	D
Sonoma County, CA	2 173	200 022	404	138 627	1 308	28 089	32	30	32	30	21	26
Stanislaus County, CA	1 694	218 850	573	182 824	2 158	34 505	17	24	28	30	35	45
Sutter County, CA	832	88 578	230	D	g	D	49	46	53	D	D	D
Tulare County, CA	3 671	257 368	483	188 673	1 677	28 222	28	20	36	26	19	15
Ventura County, CA	7 150	821 325	1 538	655 559	8 967	200 581	17	23	26	26	31	34
Yolo County, CA	889	345 886	165	D	f	D	28	61	59	D	D	D
Colorado	20 859	3 068 288	4 102	2 665 587	27 620	603 750	3	2	4	2	5	4
Adams County, CO	2 154	287 033	317	252 193	2 997	56 990	7	9	14	11	13	11
Alamosa County, CO	229	18 865	37	7 834	283	2 137	23	35	32	29	33	25
Arapahoe County, CO	1 446	839 533	334	800 433	3 231	92 166	9	7	16	7	12	13
Archuleta County, CO	174	8 307	39	6 229	35	1 097	22	59	70	76	84	75
Boulder County, CO	811	186 905	187	159 629	1 645	32 112	12	15	27	14	33	31
Conejos County, CO	138	12 588	41	9 942	8	250	18	60	63	77	74	51
Costilla County, CO	123	6 841	16	5 655	45	660	24	62	58	76	86	77
Denver County, CO	3 429	578 435	718	514 603	5 918	148 192	5	10	6	9	9	9
Douglas County, CO	522	60 637	155	53 696	600	166 206	31	19	59	20	33	21
Eagle County, CO	307	65 029	94	58 544	832	22 560	17	22	37	25	37	27
El Paso County, CO	2 040	268 873	335	214 412	3 342	80 093	12	10	17	12	25	10
Garfield County, CO	128	7 397	19	6 315	56	1 824	25	65	83	77	70	75
Gunnison County, CO	138	5 604	41	4 444	103	1 017	25	29	43	41	57	41
Jefferson County, CO	2 592	211 100	566	167 959	2 386	52 223	10	14	15	12	13	15
La Plata County, CO	403	12 467	41	4 731	99	845	25	21	57	46	67	31

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Colorado—Con.												
Larimer County, CO	729	73 604	100	63 725	721	17 220	16	28	25	32	25	30
Las Animas County, CO	201	22 682	31	17 481	116	1 418	27	10	41	4	32	33
Mesa County, CO	492	29 699	78	22 425	237	4 974	15	14	42	17	29	21
Montezuma County, CO	235	24 823	32	21 591	162	6 140	37	50	59	59	56	67
Montrose County, CO	140	9 557	13	7 482	67	1 323	39	14	42	14	21	12
Morgan County, CO	181	4 887	17	D	a	D	24	41	97	D	D	D
Otero County, CO	277	17 385	75	15 493	242	3 333	28	79	52	88	78	89
Pitkin County, CO	127	3 475	13	2 544	21	490	30	44	54	63	77	74
Pueblo County, CO	1 598	118 894	442	103 280	1 725	26 032	14	13	17	15	19	20
Routt County, CO	102	6 117	30	5 372	233	1 415	30	55	54	64	85	69
Saguache County, CO	102	3 074	8	D	b	D	26	72	92	D	D	D
Weld County, CO	926	92 494	210	62 165	1 089	15 449	7	20	22	16	17	16
Connecticut	6 594	1 162 806	1 078	879 929	9 670	266 018	5	19	9	26	24	33
Fairfield County, CT	3 058	462 851	444	294 381	2 738	59 503	10	8	17	11	16	13
Hartford County, CT	1 448	355 548	277	330 437	3 096	107 896	12	66	24	70	72	78
Litchfield County, CT	299	30 936	47	D	c	D	31	39	72	D	D	D
New Haven County, CT	1 249	179 153	235	121 559	1 764	40 667	15	17	18	16	38	37
New London County, CT	257	D	25	10 585	152	3 654	31	D	37	14	20	15
Tolland County, CT	152	17 657	9	16 545	251	4 976	17	67	44	72	62	74
Delaware	898	503 859	159	426 546	1 517	33 284	13	39	20	44	29	30
New Castle County, DE	655	D	135	D	g	D	19	D	25	D	D	D
Sussex County, DE	137	D	6	D	a	D	24	D	38	D	D	D
District of Columbia	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
District of Columbia, DC	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
Florida	193 902	35 351 266	40 877	31 634 998	192 761	4 591 368	2	5	5	5	5	8
Alachua County, FL	669	74 652	212	63 917	875	22 686	43	49	67	58	47	60
Bay County, FL	322	17 361	25	D	b	D	35	27	63	D	D	D
Brevard County, FL	841	69 769	149	60 501	509	17 877	24	17	37	20	27	33
Broward County, FL	19 545	2 540 769	3 854	2 054 913	13 418	408 336	10	13	20	17	14	19
Charlotte County, FL	620	79 651	136	D	c	D	43	84	96	D	D	D
Citrus County, FL	109	22 923	30	D	e	D	47	83	61	D	D	D
Collier County, FL	2 156	106 478	260	52 920	476	6 189	13	18	39	25	26	24
Dade County, FL	120 605	26 730 034	26 332	24 516 150	128 135	2 868 996	3	6	4	7	5	6
Duval County, FL	968	195 876	230	182 503	1 211	34 554	28	14	35	15	17	14
Escambia County, FL	544	330 968	113	D	h	D	41	53	58	D	D	D
Hardee County, FL	209	4 282	—	—	—	—	39	45	—	—	—	—
Hendry County, FL	167	4 475	71	D	b	D	44	60	95	D	D	D
Hernando County, FL	240	D	8	D	a	D	44	D	91	D	D	D
Highlands County, FL	558	5 350	135	D	a	D	29	30	98	D	D	D
Hillsborough County, FL	10 341	1 650 322	3 157	1 491 233	17 638	444 084	8	12	8	13	17	24
Indian River County, FL	162	24 682	93	D	a	D	46	83	84	D	D	D
Lake County, FL	547	15 904	19	4 153	61	1 557	33	32	73	57	34	59
Lee County, FL	1 096	237 414	85	163 426	770	15 906	32	26	46	7	49	19
Leon County, FL	380	32 266	65	D	c	D	33	39	82	D	D	D
Manatee County, FL	830	123 571	285	114 373	1 501	25 469	27	61	60	67	66	72
Marion County, FL	288	17 475	28	11 466	101	1 715	23	31	38	44	46	46
Martin County, FL	159	21 131	47	19 834	154	2 335	33	39	52	42	58	57
Monroe County, FL	1 797	111 703	51	96 622	356	7 074	40	45	48	53	42	39
Okaloosa County, FL	282	18 760	31	15 151	258	3 292	27	45	55	44	53	59
Orange County, FL	6 444	756 256	1 317	622 018	7 285	196 023	14	20	24	25	42	38
Osceola County, FL	614	15 782	34	4 778	29	232	20	26	54	45	39	33
Palm Beach County, FL	7 235	827 783	1 938	690 500	4 915	133 907	10	19	34	23	18	26
Pasco County, FL	1 363	D	82	D	e	D	32	D	52	D	D	D
Pinellas County, FL	3 793	536 792	1 040	D	i	D	24	42	47	D	D	D
Polk County, FL	1 140	73 268	117	52 284	680	18 689	27	22	45	26	20	11
St. Johns County, FL	304	3 674	36	D	b	D	31	29	68	D	D	D
St. Lucie County, FL	840	66 020	111	57 482	1 054	15 744	32	25	42	28	57	31
Sarasota County, FL	1 474	140 703	119	74 853	553	9 114	24	32	56	57	69	62
Seminole County, FL	2 938	175 416	316	115 866	1 390	32 800	21	23	28	26	41	38
Volusia County, FL	1 512	D	154	D	f	D	35	D	27	D	D	D
Georgia	11 741	1 887 924	1 772	1 612 910	12 543	292 330	4	9	6	11	11	9
Chatham County, GA	113	D	38	D	f	D	17	D	27	D	D	D
Cherokee County, GA	178	12 392	40	8 608	61	1 422	28	35	56	51	66	54
Clayton County, GA	371	189 708	128	D	e	D	18	13	46	D	D	D
Cobb County, GA	1 649	149 602	196	103 804	1 055	23 685	12	13	22	16	20	15
DeKalb County, GA	1 747	244 126	232	203 475	1 243	33 218	10	19	19	22	25	19
Fayette County, GA	130	39 806	36	31 719	317	13 047	28	43	40	54	60	83
Fulton County, GA	1 923	455 300	325	420 632	3 101	77 112	9	26	20	29	33	28
Gwinnett County, GA	1 869	349 604	228	296 258	2 484	46 615	16	24	22	29	17	11
Hall County, GA	287	9 782	18	D	b	D	20	35	62	D	D	D
Houston County, GA	116	D	20	D	c	D	20	D	38	D	D	D

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Georgia—Con.												
Muscogee County, GA	213	47 290	124	D	e	D	32	50	52	D	D	D
Richmond County, GA	218	9 877	18	D	b	D	22	30	44	D	D	D
Rockdale County, GA	124	D	11	D	b	D	20	D	54	D	D	D
Whitfield County, GA	159	4 969	3	2 592	41	468	41	15	—	—	—	—
Hawaii *	4 153	277 047	360	178 206	2 276	45 306	8	8	18	11	17	10
Hawaii County, HI	569	63 586	94	50 064	257	6 129	26	25	67	30	33	26
Honolulu County, HI *	2 268	167 744	201	102 836	1 740	32 661	7	13	29	16	23	15
Kauai County, HI	320	23 639	39	17 337	196	3 808	25	13	32	12	24	10
Maui County, HI *	998	22 078	26	7 969	83	2 707	22	14	39	17	21	10
Idaho	2 844	240 303	444	195 451	2 617	47 194	10	10	15	11	9	14
Ada County, ID	469	75 396	120	67 238	820	22 057	13	10	12	12	11	25
Bonneville County, ID	108	8 105	7	D	c	D	16	9	47	D	D	D
Canyon County, ID	389	48 640	70	40 495	490	6 403	9	25	19	31	17	18
Kootenai County, ID	337	18 094	34	15 275	253	4 465	36	8	26	9	22	6
Minidoka County, ID	184	4 921	13	2 765	32	368	23	14	49	19	21	28
Twin Falls County, ID	187	15 761	20	11 743	113	1 778	20	19	35	27	46	52
Illinois	31 010	4 814 853	6 320	4 173 772	71 692	1 551 678	4	14	3	16	35	35
Champaign County, IL	198	35 719	43	33 081	279	6 411	46	29	70	32	29	17
Cook County, IL	20 425	3 144 268	4 433	2 684 820	38 648	993 925	4	13	4	15	29	49
DuPage County, IL	2 068	431 772	466	400 928	3 372	97 243	9	23	23	25	25	27
Kane County, IL	1 539	189 886	166	160 657	1 503	37 775	14	16	19	19	22	22
Lake County, IL	1 790	649 698	435	608 258	24 351	326 688	17	63	28	67	85	81
La Salle County, IL	107	2 056	6	945	11	145	36	37	57	68	25	59
McHenry County, IL	512	76 346	96	62 078	786	13 540	22	60	27	73	57	66
McLean County, IL	167	9 465	15	D	b	D	27	32	63	D	D	D
Macon County, IL	108	14 809	21	12 284	195	3 148	37	45	86	55	53	29
Madison County, IL	188	14 522	33	12 822	189	2 114	20	74	55	83	89	78
Ogle County, IL	108	D	—	—	—	—	35	D	—	—	—	—
Rock Island County, IL	153	2 978	9	D	a	D	43	42	58	D	D	D
St. Clair County, IL	224	15 409	39	14 001	184	5 008	31	11	92	13	42	7
Sangamon County, IL	243	D	24	D	b	D	31	D	67	D	D	D
Whiteside County, IL	145	7 341	21	D	b	D	40	76	68	D	D	D
Will County, IL	1 039	42 262	189	26 559	202	3 243	13	17	39	22	35	28
Winnebago County, IL	329	36 443	67	D	e	D	30	24	44	D	D	D
Indiana	4 277	817 765	782	704 987	6 692	145 410	3	9	7	9	13	16
Allen County, IN	294	10 846	42	D	c	D	23	19	32	D	D	D
Elkhart County, IN	119	16 889	37	14 746	120	3 617	22	38	40	40	28	44
Hamilton County, IN	120	10 357	27	8 635	85	1 152	29	32	46	40	49	44
Kosciusko County, IN	218	797	3	D	a	D	49	45	83	D	D	D
Lake County, IN	941	159 473	221	138 926	2 015	36 314	4	12	15	13	13	11
La Porte County, IN	140	8 665	15	7 457	121	1 859	49	53	48	64	59	75
Marion County, IN	536	195 614	108	174 277	1 469	39 075	7	33	25	38	50	43
Porter County, IN	159	16 908	14	1 803	50	322	19	73	52	56	78	76
St. Joseph County, IN	141	63 667	53	61 078	629	12 111	8	31	33	33	44	40
Tippecanoe County, IN	154	D	23	D	e	D	38	D	41	D	D	D
Vanderburgh County, IN	125	D	37	D	e	D	29	D	37	D	D	D
Iowa	1 343	232 858	329	214 655	2 500	41 304	8	30	24	32	24	27
Linn County, IA	205	19 798	91	17 173	149	2 099	46	55	80	64	39	53
Polk County, IA	262	D	43	D	e	D	24	D	20	D	D	D
Scott County, IA	176	76 945	66	D	g	D	16	68	33	D	D	D
Kansas	3 547	403 045	728	350 937	5 755	86 965	6	5	10	6	7	8
Douglas County, KS	114	10 696	51	9 164	301	2 539	31	26	62	32	43	30
Finney County, KS	184	14 174	29	9 642	128	1 643	16	9	34	12	32	12
Johnson County, KS	528	64 329	132	54 541	940	16 778	21	24	50	28	15	21
Reno County, KS	139	10 274	16	8 126	235	1 610	12	36	46	44	50	52
Sedgewick County, KS	791	89 993	145	81 424	1 054	22 442	15	24	18	26	19	24
Shawnee County, KS	298	23 425	64	20 523	203	5 934	19	33	35	36	39	54
Wyandotte County, KS	242	59 222	31	57 171	1 133	13 881	17	9	32	9	4	17
Kentucky	1 481	282 916	388	249 136	3 085	67 295	9	18	26	21	18	21
Fayette County, KY	136	15 982	27	D	c	D	17	21	23	D	D	D
Jefferson County, KY	401	D	187	D	g	D	26	D	46	D	D	D
Louisiana	6 645	1 282 958	1 359	1 121 441	9 356	249 926	2	5	11	5	6	7
Caddo Parish, LA	133	39 200	28	33 336	272	7 463	27	19	41	23	24	50
East Baton Rouge Parish, LA	501	D	83	D	g	D	19	D	21	D	D	D
Jefferson Parish, LA	2 543	242 932	495	181 387	2 302	34 969	6	13	25	16	14	12
Lafayette Parish, LA	215	102 069	16	D	e	D	16	9	37	D	D	D
Lafourche Parish, LA	157	37 997	46	36 984	538	23 059	16	47	37	49	34	64
Orleans Parish, LA	939	246 879	208	228 767	1 754	34 182	12	12	15	12	15	21
Rapides Parish, LA	137	30 369	39	D	e	D	34	46	52	D	D	D
St. Bernard Parish, LA	153	17 282	13	D	b	D	22	44	67	D	D	D
St. Tammany Parish, LA	465	34 840	129	18 995	283	4 458	27	32	54	31	31	25
Maine	545	51 941	139	46 004	677	9 895	11	18	17	20	43	29
Cumberland County, ME	108	5 046	11	4 202	73	1 272	23	11	24	13	15	12
Maryland	11 158	1 567 197	1 793	1 334 552	13 688	398 018	5	8	14	9	13	12
Anne Arundel County, MD	649	126 803	68	114 487	503	17 453	15	13	35	14	31	30
Baltimore County, MD	817	88 824	140	74 213	874	27 137	16	31	43	37	40	45
Calvert County, MD	170	7 094	4	D	a	D	37	71	63	D	D	D
Carroll County, MD	102	14 564	9	D	b	D	34	8	51	D	D	D
Charles County, MD	134	15 344	26	D	c	D	22	40	50	D	D	D

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Maryland—Con.												
Frederick County, MD	387	34 324	41	28 729	283	11 742	38	35	50	43	21	43
Harford County, MD	280	33 503	116	32 024	722	8 969	29	41	49	42	73	70
Howard County, MD	455	84 143	131	76 269	813	17 448	18	29	33	32	31	21
Montgomery County, MD	5 669	541 265	686	417 110	4 440	119 543	5	8	23	10	11	15
Prince George's County, MD	1 506	378 242	325	342 799	3 976	120 155	8	21	15	22	34	36
Baltimore, MD (IC)	498	113 923	106	100 502	880	29 619	21	48	42	55	45	44
Massachusetts	12 725	1 622 815	1 627	1 316 470	11 146	287 511	5	8	7	11	11	11
Barnstable County, MA	556	40 474	74	31 824	487	10 166	28	33	34	39	36	41
Bristol County, MA	1 077	284 715	232	250 577	1 271	40 161	12	36	24	41	32	35
Essex County, MA	1 536	141 371	229	106 746	1 081	25 959	11	19	19	26	33	38
Hampden County, MA	952	134 019	38	114 269	592	26 838	14	17	35	21	15	32
Hampshire County, MA	370	8 131	52	5 730	116	1 326	24	24	37	33	52	34
Middlesex County, MA	3 562	473 813	439	373 923	3 149	70 637	11	20	18	27	33	33
Norfolk County, MA	940	150 554	113	135 103	1 898	48 819	24	30	40	33	39	49
Plymouth County, MA	746	34 415	66	21 741	325	7 088	17	31	52	47	55	59
Suffolk County, MA	1 791	162 127	229	117 759	986	26 946	9	22	15	31	21	42
Worcester County, MA	970	155 452	111	122 961	1 047	24 636	23	29	24	37	37	31
Michigan	9 997	1 967 086	1 487	1 745 979	13 763	330 976	5	6	11	6	16	19
Bay County, MI	157	D	33	D	b	D	40	D	79	D	D	D
Berrien County, MI	230	10 413	34	D	c	D	38	51	47	D	D	D
Calhoun County, MI	103	171 736	57	171 428	1 075	47 060	26	43	43	43	47	53
Eaton County, MI	160	2 412	—	—	—	—	20	31	—	—	—	—
Genesee County, MI	387	10 366	35	6 322	76	1 552	14	20	52	38	47	66
Grand Traverse County, MI	140	3 373	5	D	a	D	44	42	87	D	D	D
Ingham County, MI	443	85 542	115	D	g	D	9	25	22	D	D	D
Jackson County, MI	144	3 392	12	D	a	D	27	29	47	D	D	D
Kent County, MI	720	53 263	92	31 035	216	5 411	15	27	50	20	28	22
Lenawee County, MI	183	7 110	13	D	b	D	33	60	49	D	D	D
Macomb County, MI	722	222 868	115	205 814	1 282	40 745	14	13	35	13	43	36
Monroe County, MI	182	66 127	29	D	c	D	31	67	73	D	D	D
Muskegon County, MI	114	12 907	46	D	c	D	36	53	71	D	D	D
Oakland County, MI	1 673	614 195	222	577 155	3 329	87 449	12	12	23	13	45	41
Ottawa County, MI	347	10 833	7	D	a	D	28	49	85	D	D	D
Saginaw County, MI	378	D	33	D	c	D	22	D	17	D	D	D
St. Clair County, MI	132	D	8	D	a	D	25	D	79	D	D	D
Washtenaw County, MI	661	25 232	17	12 336	79	1 850	24	17	32	7	21	10
Wayne County, MI	1 626	467 604	333	432 606	4 073	86 585	11	7	13	8	5	10
Minnesota	3 616	391 714	414	294 093	4 960	63 331	9	17	10	22	31	19
Anoka County, MN	153	11 384	14	5 190	27	447	19	37	32	38	40	24
Dakota County, MN	258	13 885	22	9 182	150	2 273	30	27	41	38	39	33
Hennepin County, MN	900	91 568	128	65 461	796	14 619	17	17	21	23	21	26
Olmsted County, MN	113	D	3	D	a	D	23	D	78	D	D	D
Ramsey County, MN	492	119 362	123	106 795	3 280	33 678	11	31	16	33	48	35
St. Louis County, MN	150	1 672	—	—	—	—	48	41	—	—	—	—
Washington County, MN	173	10 810	5	D	b	D	11	32	67	D	D	D
Winona County, MN	182	3 523	18	2 390	55	436	48	34	49	41	67	47
Mississippi	988	124 079	169	99 015	1 325	23 520	7	7	10	8	12	10
Harrison County, MS	165	17 745	16	14 922	119	3 034	15	6	32	5	2	6
Missouri	4 107	586 821	786	460 460	6 141	146 268	4	8	15	10	15	18
Cass County, MO	168	15 599	1	D	c	D	46	36	—	D	D	D
Clay County, MO	169	34 071	44	26 545	296	8 007	15	33	27	42	29	46
Greene County, MO	136	6 463	27	D	c	D	15	21	51	D	D	D
Jackson County, MO	733	74 639	139	57 994	916	21 832	15	9	19	11	16	10
Jasper County, MO	141	12 238	63	D	b	D	49	14	95	D	D	D
Jefferson County, MO	135	10 809	14	D	b	D	36	46	71	D	D	D
St. Charles County, MO	257	20 703	36	12 898	203	3 605	33	27	36	34	30	33
St. Louis County, MO	911	188 094	244	160 090	1 557	50 088	13	18	34	22	16	16
St. Louis, MO (IC)	195	81 405	73	77 102	1 600	40 774	13	45	26	48	53	64
Montana	1 006	114 897	184	92 300	785	10 265	9	31	22	38	11	16
Yellowstone County, MT	128	66 890	39	65 791	249	4 702	13	53	29	53	17	21
Nebraska	1 437	141 202	346	109 844	2 357	29 144	5	14	17	17	21	18
Douglas County, NE	499	67 633	151	60 713	1 607	19 799	15	20	35	22	31	25
Lancaster County, NE	163	34 702	34	28 497	151	4 031	21	36	51	44	35	20
Sarpy County, NE	110	D	8	D	b	D	19	D	41	D	D	D
Scotts Bluff County, NE	119	7 052	38	4 934	152	1 547	12	23	36	29	33	36
Nevada	6 565	1 220 858	1 661	1 064 118	11 487	243 002	5	8	6	10	9	15
Clark County, NV	4 491	D	1 048	D	i	D	5	D	5	D	D	D
Douglas County, NV	268	27 966	103	25 703	240	10 236	25	59	35	60	43	71
Elko County, NV	135	26 493	31	24 611	152	3 073	19	56	34	61	46	40
Humboldt County, NV	176	20 451	18	14 198	87	1 972	49	43	41	58	43	60
Washoe County, NV	1 060	D	296	148 014	1 429	31 039	12	D	15	14	22	19
Carson City, NV (IC)	177	89 847	65	73 218	427	7 539	26	26	50	21	24	18
New Hampshire	735	116 696	122	98 137	1 043	25 749	14	7	10	7	17	8
Hillsborough County, NH	304	60 558	45	50 099	576	16 600	24	11	16	6	14	10
Rockingham County, NH	202	34 568	31	30 582	324	5 799	32	19	28	21	48	34

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
New Jersey	36 116	5 107 287	7 355	4 276 407	28 134	665 530	2	8	8	10	10	10
Atlantic County, NJ	467	26 342	85	D	c	D	29	22	20	D	D	D
Bergen County, NJ	5 264	637 018	812	490 076	3 095	123 482	8	15	17	22	20	27
Burlington County, NJ	565	127 164	106	118 098	1 042	19 421	20	28	54	29	70	31
Camden County, NJ	988	110 955	113	87 700	736	16 957	18	21	45	21	25	21
Cumberland County, NJ	382	74 128	96	68 653	342	5 859	26	13	50	14	39	15
Essex County, NJ	3 305	760 809	921	692 572	3 676	77 216	10	13	9	15	14	12
Gloucester County, NJ	312	91 116	12	D	c	D	23	11	34	D	D	D
Hudson County, NJ	8 955	1 688 337	2 531	1 513 816	7 690	145 579	6	23	14	26	16	17
Hunterdon County, NJ	147	6 260	28	D	b	D	33	29	78	D	D	D
Mercer County, NJ	1 527	114 853	321	65 123	342	13 936	14	23	44	36	31	38
Middlesex County, NJ	2 218	269 293	354	215 771	1 541	35 448	11	6	20	6	13	11
Monmouth County, NJ	1 453	199 081	248	156 467	1 310	30 214	17	14	31	14	24	15
Morris County, NJ	1 966	133 935	302	106 829	1 068	29 959	15	13	30	15	18	17
Ocean County, NJ	1 100	130 048	176	97 100	1 670	23 595	21	40	49	44	78	61
Passaic County, NJ	2 918	203 484	441	132 622	1 311	33 566	7	20	26	34	43	53
Somerset County, NJ	507	52 104	107	D	e	D	22	21	31	D	D	D
Sussex County, NJ	204	14 308	24	8 845	57	931	37	30	36	36	48	35
Union County, NJ	3 586	387 479	596	315 790	2 739	75 122	8	10	15	14	22	31
Warren County, NJ	156	70 007	58	64 753	689	10 107	25	81	66	89	90	76
New Mexico	28 285	3 667 526	6 737	3 143 851	39 951	651 717	2	4	3	5	5	3
Bernalillo County, NM	9 114	1 580 226	2 322	1 372 112	16 906	327 444	3	5	5	6	6	6
Chaves County, NM	501	41 790	110	38 724	331	4 372	19	9	27	11	18	13
Cibola County, NM	304	34 834	87	31 303	355	4 494	15	26	18	29	20	23
Colfax County, NM	265	35 034	55	33 923	347	6 243	20	55	29	57	36	37
Curry County, NM	301	15 797	27	7 766	122	2 095	25	24	34	11	18	5
Dona Ana County, NM	4 462	399 353	964	321 917	5 139	68 703	11	14	13	18	26	14
Eddy County, NM	654	45 194	216	38 628	977	7 772	17	22	40	26	35	22
Grant County, NM	400	60 630	196	59 172	925	12 861	25	30	38	31	28	31
Guadalupe County, NM	125	31 263	39	24 388	245	3 509	20	32	40	40	19	30
Lea County, NM	459	28 041	98	22 839	396	4 885	16	25	27	30	28	28
Lincoln County, NM	277	16 450	34	11 270	119	1 966	26	21	44	28	24	27
Los Alamos County, NM	141	15 458	39	14 736	445	4 713	31	84	80	89	94	85
Luna County, NM	401	28 543	74	22 669	211	2 412	19	25	49	30	31	35
McKinley County, NM	445	35 701	88	26 960	560	6 435	15	11	24	11	16	15
Mora County, NM	174	35 980	65	32 461	699	7 766	25	55	52	62	80	70
Otero County, NM	469	52 174	109	48 765	574	6 394	27	13	36	14	32	21
Rio Arriba County, NM	1 256	193 818	302	172 580	1 613	23 282	11	49	25	55	34	33
Roosevelt County, NM	101	4 358	18	3 675	61	844	44	41	56	42	50	46
Sandoval County, NM	770	78 582	153	66 736	874	10 125	12	14	23	17	33	24
San Juan County, NM	713	88 051	195	79 467	2 210	21 770	15	25	33	28	70	51
San Miguel County, NM	776	94 246	199	77 768	804	12 873	16	19	27	20	29	41
Santa Fe County, NM	3 396	399 891	826	346 547	3 272	62 822	7	15	16	18	13	15
Sierra County, NM	116	9 114	48	6 940	70	1 034	41	44	47	53	60	58
Socorro County, NM	219	18 235	48	14 290	149	1 872	17	9	27	10	12	10
Taos County, NM	993	64 139	136	48 165	347	8 108	7	16	28	23	17	22
Torrance County, NM	211	34 194	37	32 868	354	4 236	30	59	46	62	65	55
Valencia County, NM	1 072	192 438	215	162 407	1 529	28 584	8	13	23	16	32	41
New York	104 189	10 311 271	13 667	8 120 010	56 464	1 607 504	2	6	6	7	6	7
Bronx County, NY	14 784	927 808	1 991	645 858	6 304	105 393	11	23	12	34	18	16
Cortland County, NY	135	D	57	D	c	D	47	D	94	D	D	D
Dutchess County, NY	294	25 943	46	16 494	215	6 194	30	24	38	27	32	32
Erie County, NY	668	198 492	25	D	f	D	24	7	31	D	D	D
Kings County, NY	12 266	816 479	1 474	517 190	5 509	109 383	10	12	27	13	22	15
Monroe County, NY	876	83 360	107	44 843	452	9 871	24	40	70	65	59	53
Nassau County, NY	7 373	898 150	1 142	743 197	4 046	131 542	11	35	26	38	24	22
New York County, NY	21 588	3 414 434	3 324	3 065 824	13 043	522 062	5	11	12	12	8	14
Onondaga County, NY	381	4 877	7	D	b	D	42	57	91	D	D	D
Orange County, NY	678	D	81	D	e	D	23	D	35	D	D	D
Putnam County, NY	169	46 365	37	42 956	192	7 274	26	65	47	71	34	50
Queens County, NY	25 286	1 376 171	1 973	900 229	8 559	244 687	3	13	18	23	19	30
Richmond County, NY	1 738	174 874	359	136 606	2 293	38 587	31	43	54	53	57	36
Rockland County, NY	937	26 966	64	14 031	140	2 706	39	26	37	27	42	46
Suffolk County, NY	4 717	719 632	550	434 875	3 151	112 092	16	29	23	27	16	24
Sullivan County, NY	318	10 099	18	D	b	D	42	63	95	D	D	D
Ulster County, NY	833	23 394	70	15 373	143	3 658	30	35	59	51	48	61
Warren County, NY	134	D	11	D	b	D	36	D	92	D	D	D
Westchester County, NY	8 136	1 270 569	1 766	1 122 154	8 798	232 372	13	19	19	21	34	35
North Carolina	7 270	1 080 439	1 384	908 909	8 305	193 271	5	14	11	16	22	16
Buncombe County, NC	181	D	33	D	e	D	17	D	57	D	D	D
Carteret County, NC	103	5 363	13	3 963	44	871	31	30	36	33	51	43
Cumberland County, NC	303	D	38	D	b	D	32	D	40	D	D	D
Durham County, NC	247	17 437	93	14 629	167	4 748	21	27	24	29	35	26
Forsyth County, NC	187	64 360	3	D	e	D	21	13	—	D	D	D

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
North Carolina—Con.												
Guilford County, NC	411	113 927	63	99 683	635	16 058	23	8	25	10	21	19
Henderson County, NC	144	16 732	7	14 993	49	1 808	17	43	34	46	45	67
Mecklenburg County, NC	771	205 386	227	179 233	1 577	44 979	9	14	14	16	10	14
New Hanover County, NC	226	17 230	12	7 518	92	2 637	22	31	38	14	13	14
Onslow County, NC	476	10 627	142	7 057	154	1 162	22	20	54	32	40	47
Union County, NC	189	4 805	18	D	b	D	40	41	70	D	D	D
Wake County, NC	797	150 663	180	128 916	1 118	26 930	14	12	17	13	24	21
North Dakota	444	22 459	78	17 050	614	3 219	34	37	43	49	61	21
Ohio	6 448	1 512 809	1 199	1 283 564	11 353	310 617	5	12	11	12	10	14
Butler County, OH	182	7 517	3	2 218	21	392	34	28	—	—	—	—
Cuyahoga County, OH	841	133 646	165	115 603	1 146	32 673	6	19	21	24	18	17
Franklin County, OH	583	D	67	D	e	D	10	D	25	D	D	D
Hamilton County, OH	435	97 860	66	80 944	1 345	19 242	16	16	28	15	45	27
Licking County, OH	131	D	6	D	a	D	40	D	90	D	D	D
Lorain County, OH	387	26 567	61	13 251	214	3 502	27	24	39	27	28	26
Lucas County, OH	366	D	95	D	e	D	26	D	50	D	D	D
Mahoning County, OH	161	D	27	D	c	D	46	D	48	D	D	D
Montgomery County, OH	340	127 507	73	97 904	591	20 506	34	22	31	7	13	9
Stark County, OH	213	D	64	51 446	748	9 326	33	D	44	44	74	51
Summit County, OH	361	46 595	80	D	e	D	28	61	48	D	D	D
Warren County, OH	125	D	23	D	c	D	47	D	42	D	D	D
Oklahoma	4 349	771 529	648	690 334	5 985	125 248	5	3	9	4	11	8
Cleveland County, OK	227	D	23	D	c	D	16	D	40	D	D	D
Comanche County, OK	185	16 244	39	14 789	375	8 256	27	12	34	11	9	6
Oklahoma County, OK	1 587	216 220	212	D	g	D	12	5	20	D	D	D
Tulsa County, OK	781	214 319	125	D	f	D	13	3	18	D	D	D
Oregon	6 022	1 073 638	1 225	950 676	9 665	210 796	6	17	8	20	14	17
Clackamas County, OR	599	139 416	103	130 572	597	14 429	21	16	23	17	24	17
Deschutes County, OR	334	16 948	105	14 278	200	3 544	31	41	64	47	60	56
Douglas County, OR	153	6 799	22	4 270	83	1 679	47	26	27	33	39	41
Jackson County, OR	320	45 566	79	36 588	584	9 948	17	12	35	15	19	14
Josephine County, OR	234	13 759	48	9 601	241	3 674	39	21	28	22	27	16
Lane County, OR	569	59 387	83	52 376	786	18 410	11	38	24	42	28	44
Linn County, OR	125	19 417	46	16 708	186	3 185	18	33	16	35	31	24
Malheur County, OR	110	14 935	26	12 314	133	1 230	18	51	57	63	80	62
Marion County, OR	780	71 564	123	49 532	552	9 799	15	24	28	37	14	12
Multnomah County, OR	996	96 533	166	73 918	1 251	24 084	13	19	22	21	19	19
Umatilla County, OR	117	25 782	32	20 812	148	2 987	9	24	38	31	41	30
Washington County, OR	819	483 074	222	469 600	3 807	103 034	10	38	19	39	33	35
Pennsylvania	7 893	1 273 320	1 785	984 265	10 090	227 006	5	11	13	10	12	11
Allegheny County, PA	466	116 777	84	40 761	598	12 056	15	58	31	17	9	19
Berks County, PA	286	17 199	26	10 608	145	6 013	35	28	33	41	48	68
Bucks County, PA	712	91 098	173	68 587	832	13 986	9	20	47	28	56	24
Chester County, PA	418	39 948	31	20 876	113	3 166	23	25	41	39	36	31
Dauphin County, PA	189	36 423	93	31 852	852	12 516	33	41	45	43	48	45
Delaware County, PA	324	100 805	141	97 306	653	29 739	22	51	51	53	51	81
Erie County, PA	194	16 919	66	15 495	261	4 371	38	48	46	48	49	49
Lancaster County, PA	455	52 520	116	45 154	705	16 249	15	35	31	43	44	55
Lehigh County, PA	488	60 702	80	43 412	328	6 540	26	42	44	59	44	41
Monroe County, PA	203	13 619	41	11 280	128	2 852	24	64	72	79	64	64
Montgomery County, PA	636	103 150	181	82 351	769	13 600	15	27	27	34	47	32
Northampton County, PA	217	15 752	11	D	b	D	20	42	48	D	D	D
Philadelphia County, PA	1 566	262 144	330	217 287	1 789	43 666	10	13	22	14	30	17
Westmoreland County, PA	310	83 224	117	75 809	1 111	22 651	26	55	29	61	51	57
Rhode Island	2 186	207 036	447	157 405	1 890	31 264	9	14	25	18	14	12
Kent County, RI	103	20 767	37	19 037	165	4 883	15	23	27	25	34	27
Newport County, RI	139	8 760	12	6 413	49	1 285	30	39	54	40	53	58
Providence County, RI	1 780	166 984	370	124 172	1 538	23 894	11	17	27	23	15	15
South Carolina	2 036	250 730	505	212 435	2 783	40 148	11	18	26	22	17	13
Anderson County, SC	115	5 885	20	D	b	D	27	60	51	D	D	D
Charleston County, SC	155	12 894	29	10 635	138	3 900	12	14	39	17	24	12
Greenville County, SC	319	26 955	67	19 863	286	3 967	16	40	50	49	56	49
Horry County, SC	117	16 136	26	10 167	264	2 580	11	22	35	12	10	9
Lexington County, SC	103	6 289	19	4 236	104	746	19	27	37	36	42	35
Richland County, SC	288	98 222	34	94 398	659	9 618	33	29	63	31	51	40
South Dakota	261	58 514	75	54 803	346	6 633	10	5	29	5	12	8
Tennessee	3 639	684 426	702	557 852	7 330	139 067	9	24	16	30	29	34
Davidson County, TN	589	86 448	158	58 771	889	15 573	17	15	42	18	34	20
Hamilton County, TN	278	32 325	50	28 177	328	7 349	29	31	23	37	34	38
Hardin County, TN	243	6 683	8	D	b	D	41	53	91	D	D	D
Knox County, TN	264	67 227	73	64 737	716	13 695	27	36	26	37	54	49
Rutherford County, TN	113	17 304	18	10 683	55	1 015	25	12	53	6	48	20

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Tennessee—Con.												
Shelby County, TN	511	146 425	100	D	f	D	24	50	27	D	D	D
Williamson County, TN	194	12 309	21	8 002	161	2 043	37	33	40	53	50	42
Wilson County, TN	100	6 078	18	D	a	D	25	40	96	D	D	D
Texas	240 396	39 481 767	44 837	33 854 797	289 142	5 659 883	2	10	4	11	7	13
Aransas County, TX	338	13 854	36	D	c	D	28	50	59	D	D	D
Atascosa County, TX	1 020	127 053	183	108 817	3 167	23 308	29	75	55	88	94	90
Bell County, TX	1 109	164 711	426	D	h	D	34	60	64	D	D	D
Bexar County, TX	31 847	7 526 790	7 387	6 844 120	53 527	1 706 051	7	38	8	41	23	50
Brazoria County, TX	1 465	67 831	287	37 271	1 045	13 604	20	23	38	26	59	12
Brazos County, TX	940	47 856	125	29 117	571	7 429	42	32	32	37	20	17
Brooks County, TX	263	D	105	D	D	D	33	D	76	D	D	D
Calhoun County, TX	1 202	18 138	—	—	g	—	32	52	—	—	—	—
Cameron County, TX	12 199	1 417 697	2 487	1 190 116	14 422	187 436	9	23	12	27	22	23
Collin County, TX	1 735	121 119	173	74 221	1 332	21 549	25	34	45	36	43	35
Comal County, TX	1 001	12 436	43	7 292	120	1 280	31	32	75	55	76	68
Dallas County, TX	19 734	2 359 037	3 776	1 807 297	18 419	366 674	9	14	23	11	18	12
Denton County, TX	2 113	169 780	145	115 032	794	17 516	28	40	53	58	45	39
Duval County, TX	608	19 307	102	17 660	260	3 622	39	52	68	59	58	60
Ector County, TX	1 507	84 616	108	53 788	450	8 695	35	22	20	20	26	16
El Paso County, TX	20 259	3 662 493	5 263	3 295 441	43 086	563 239	5	15	14	14	13	13
Fort Bend County, TX	3 219	401 261	497	268 890	2 609	57 556	22	17	28	17	36	33
Frio County, TX	535	22 851	36	15 164	441	1 904	34	49	46	71	80	55
Galveston County, TX	1 398	68 373	390	57 799	1 659	18 945	30	43	41	51	63	68
Grayson County, TX	385	D	65	D	e	D	37	D	96	D	D	D
Guadalupe County, TX	842	72 332	230	47 422	699	6 105	20	38	45	61	49	45
Hale County, TX	347	12 277	3	164	6	63	46	43	—	—	—	—
Harris County, TX	35 936	11 883 808	5 613	10 731 210	48 308	1 138 611	6	29	11	32	16	13
Hays County, TX	947	61 787	214	D	g	D	23	71	59	D	D	D
Hidalgo County, TX	20 548	2 462 040	3 879	2 043 125	20 478	283 614	9	23	13	28	15	10
Jefferson County, TX	1 297	D	323	D	g	D	25	D	36	D	D	D
Jim Hogg County, TX	1 171	27 471	85	19 902	177	2 152	26	24	48	32	36	32
Jim Wells County, TX	1 273	51 183	123	36 315	956	15 754	37	58	49	67	63	58
Kaufman County, TX	1 222	D	75	D	f	D	44	D	77	D	D	D
Lubbock County, TX	1 462	74 402	277	61 695	1 307	24 504	20	33	33	39	47	43
McLennan County, TX	784	D	55	D	c	D	29	D	30	D	D	D
Matagorda County, TX	354	51 472	186	45 731	13	820	49	79	96	90	—	70
Maverick County, TX	2 152	139 255	508	92 669	1 739	25 468	22	29	25	33	37	39
Medina County, TX	508	100 381	238	98 076	767	6 935	46	70	47	71	46	49
Midland County, TX	1 891	116 816	121	103 213	767	17 800	27	10	24	10	25	19
Milam County, TX	451	19 982	9	D	a	D	49	86	92	D	D	D
Montgomery County, TX	1 516	69 838	274	D	g	D	28	22	36	D	D	D
Nueces County, TX	7 353	378 331	1 139	213 157	2 946	43 996	12	18	18	17	17	17
Pecos County, TX	475	123 325	82	121 709	982	19 776	30	61	63	62	59	73
Potter County, TX	591	30 548	44	D	c	D	30	27	31	D	D	D
Randall County, TX	167	9 429	57	D	c	D	46	14	26	D	D	D
Robertson County, TX	100	1 701	9	D	a	D	39	47	91	D	D	D
Rusk County, TX	155	2 071	7	D	a	D	45	62	89	D	D	D
San Patricio County, TX	1 221	17 590	28	2 934	151	940	30	26	60	65	85	72
Smith County, TX	319	42 005	32	36 480	168	3 596	28	78	66	87	82	83
Starr County, TX	3 131	72 096	71	36 091	628	7 781	22	29	30	17	24	24
Tarrant County, TX	6 332	1 774 725	832	1 613 520	8 625	179 099	16	44	25	46	36	40
Terry County, TX	315	2 871	1	D	a	D	42	41	—	D	D	D
Tom Green County, TX	1 559	44 045	155	22 347	868	6 490	32	48	64	75	78	79
Travis County, TX	8 721	1 098 818	1 625	933 189	6 580	148 995	10	47	23	56	34	31
Uvalde County, TX	1 044	14 612	20	1 718	72	543	41	37	59	49	42	44
Val Verde County, TX	1 355	58 142	248	41 510	1 070	13 323	29	37	43	50	56	57
Victoria County, TX	996	80 093	113	D	e	D	34	78	37	D	D	D
Ward County, TX	653	7 601	14	D	b	D	44	72	86	D	D	D
Webb County, TX	8 632	1 941 551	2 844	1 655 697	15 619	289 000	18	19	20	20	16	15
Wichita County, TX	820	D	88	32 021	757	12 510	43	D	39	16	13	12
Willacy County, TX	1 393	90 486	459	66 148	887	10 406	44	66	82	82	69	74
Williamson County, TX	1 117	163 501	145	58 949	643	10 929	25	46	53	41	36	41
Wilson County, TX	1 144	85 369	9	2 132	58	853	34	60	52	46	35	42
Utah	4 740	455 385	847	372 776	5 947	85 310	6	8	8	10	14	11
Davis County, UT	522	51 814	84	45 391	780	15 661	22	25	20	25	25	21
Salt Lake County, UT	2 283	232 399	412	186 224	3 119	43 455	9	10	15	13	14	13
Utah County, UT	673	86 573	158	82 120	993	12 999	14	40	51	42	53	49
Washington County, UT	161	14 542	20	12 626	281	3 744	33	12	47	15	34	18
Weber County, UT	302	16 664	39	7 332	186	7 949	14	25	30	30	53	41
Vermont	898	184 130	157	168 964	1 551	29 797	23	70	30	75	82	82
Chittenden County, VT	228	D	60	D	g	D	37	D	68	D	D	D
Washington County, VT	121	4 443	14	2 659	20	321	35	26	49	44	41	37
Windham County, VT	207	7 606	13	4 030	28	479	43	35	80	25	50	39
Virginia	13 703	1 808 975	2 189	1 596 173	19 375	529 580	3	4	7	5	7	6
Arlington County, VA	1 370	141 956	120	120 807	1 233	45 737	12	9	19	11	9	7
Chesterfield County, VA	379	18 390	59	14 704	230	1 945	36	31	40	40	37	35
Fairfax County, VA	4 960	665 438	695	573 253	8 496	231 769	5	7	8	8	12	9
Hanover County, VA	340	6 251	8	D	b	D	33	41	80	D	D	D
Henrico County, VA	341	25 715	59	21 939	193	2 804	25	42	43	48	33	36
Loudoun County, VA	726	63 034	50	55 832	588	23 072	22	37	55	43	48	53
Louisa County, VA	137	4 059	21	D	b	D	40	68	95	D	D	D
Prince William County, VA	695	205 468	117	191 407	1 191	26 171	13	10	35	11	42	19
Alexandria, VA (IC)	600	141 783	126	135 224	1 418	63 807	10	13	30	14	11	10
Chesapeake, VA (IC)	223	60 023	31	55 264	826	18 271	31	14	58	12	12	7

See footnotes at end of table.

Table 8. Statistics for Selected Counties With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Virginia—Con.												
Danville, VA (IC)	118	D	4	D	b	D	41	D	85	D	D	D
Fairfax, VA (IC)	201	33 785	68	32 162	343	13 819	25	5	45	5	10	8
Falls Church, VA (IC)	150	18 225	25	15 667	123	5 562	19	28	37	33	22	35
Hampton, VA (IC)	106	6 879	57	4 170	68	1 803	35	22	66	38	37	18
Manassas, VA (IC)	209	32 567	10	28 399	233	6 887	22	5	26	1	2	2
Newport News, VA (IC)	112	5 606	36	D	b	D	24	27	53	D	D	D
Norfolk, VA (IC)	206	30 317	70	27 722	436	8 213	11	45	35	51	50	57
Richmond, VA (IC)	228	37 081	106	36 266	635	11 975	33	33	32	33	45	38
Virginia Beach, VA (IC)	461	149 777	94	144 153	1 485	37 374	18	24	30	25	17	29
Washington	10 009	1 711 293	2 286	1 516 628	18 830	350 383	4	15	5	17	12	10
Adams County, WA	276	14 461	50	5 301	84	1 035	25	22	30	27	52	21
Benton County, WA	342	44 777	35	38 475	318	13 543	15	29	26	27	13	21
Chelan County, WA	154	9 076	35	6 927	144	1 631	21	38	40	49	51	62
Clark County, WA	389	27 217	37	18 108	350	5 914	14	12	29	20	13	8
Franklin County, WA	195	17 767	64	15 127	150	3 586	11	36	35	44	49	47
Grant County, WA	155	11 562	38	8 812	84	2 481	29	16	25	17	20	21
King County, WA	3 623	708 269	995	626 862	7 842	165 046	4	5	11	6	15	9
Kitsap County, WA	266	37 770	52	33 093	910	12 519	20	65	59	74	68	76
Pierce County, WA	834	115 178	140	103 909	1 063	24 884	11	14	20	16	23	16
Skagit County, WA	208	18 922	54	15 016	402	4 889	26	43	59	55	63	50
Snohomish County, WA	796	213 036	139	197 008	1 755	37 860	13	37	24	41	32	32
Spokane County, WA	657	79 535	124	68 815	575	15 819	15	24	29	23	16	16
Thurston County, WA	237	32 626	52	25 778	229	4 133	23	21	41	25	42	38
Whatcom County, WA	128	6 812	48	6 078	121	780	17	39	39	45	37	51
Yakima County, WA	886	75 892	235	62 739	976	13 498	17	21	26	24	35	31
West Virginia	940	95 910	179	81 758	1 160	26 584	16	9	15	7	16	11
Wisconsin	3 020	816 817	494	719 827	5 358	149 629	6	6	7	5	7	5
Dane County, WI	460	49 433	64	44 704	566	15 129	22	10	23	10	16	9
Kenosha County, WI	122	42 018	21	D	c	D	23	15	40	D	D	D
Milwaukee County, WI	753	193 482	128	D	g	D	12	10	20	D	D	D
Racine County, WI	151	D	33	17 052	257	8 481	32	D	28	49	53	63
Waukesha County, WI	346	309 523	60	299 514	1 089	47 639	27	2	21	2	6	3
Wyoming	1 239	116 882	319	99 606	1 645	26 598	12	12	10	14	14	23
Albany County, WY	123	9 242	50	8 501	286	2 991	18	27	28	30	48	35
Carbon County, WY	105	4 073	25	3 317	82	866	23	36	42	40	40	50
Laramie County, WY	327	16 698	50	10 050	274	2 613	11	32	22	29	33	31
Natrona County, WY	109	17 826	39	16 292	134	2 774	12	10	22	11	23	14
Sweetwater County, WY	111	13 463	31	12 735	135	2 122	27	26	33	28	40	37

¹All firms data include both firms with paid employees and firms with no paid employees.
²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
Alabama	2 919	396 775	426	355 509	3 950	91 369	5	6	9	7	7	6
Huntsville, AL *	116	94 327	36	93 624	1 057	48 502	20	8	31	8	7	5
Mobile, AL	282	33 464	30	30 684	236	5 154	32	26	36	28	24	23
Montgomery, AL	209	40 844	31	39 339	575	10 429	43	22	30	22	28	26
Alaska	1 385	192 077	331	155 239	1 802	31 440	9	14	15	12	19	13
Anchorage, AK	540	89 014	137	78 544	847	17 491	5	8	15	10	23	10
Arizona	28 894	4 226 654	6 320	3 712 514	42 791	770 963	2	5	3	6	5	3
Avondale, AZ	203	16 984	61	11 253	100	2 099	30	57	86	89	83	84
Bullhead City, AZ	152	14 898	14	D	c	D	37	78	70	D	D	D
Casa Grande, AZ	151	6 918	8	4 707	86	1 345	32	26	50	36	77	71
Chandler, AZ	787	86 290	105	77 503	797	12 393	17	29	25	30	32	28
Douglas, AZ	320	15 237	88	9 760	238	2 017	20	25	29	29	47	41
El Mirage, AZ	119	5 708	33	2 991	63	663	33	37	57	55	59	52
Flagstaff, AZ	326	49 745	68	45 629	445	8 721	22	34	52	38	49	49
Gilbert, AZ	382	40 663	78	31 933	246	6 113	12	36	48	49	73	77
Glendale, AZ	997	105 872	259	90 198	1 345	26 884	14	23	31	26	31	31
Globe, AZ	174	17 556	58	16 154	713	7 238	30	80	92	88	95	94
Mesa, AZ	1 401	119 989	208	94 872	1 282	24 524	10	21	20	27	29	23
Nogales, AZ	1 123	485 127	362	464 400	2 497	46 146	12	19	9	19	13	20
Payson, AZ	109	8 965	17	7 184	109	1 799	9	30	59	37	33	50
Peoria, AZ	350	51 846	54	43 697	707	15 220	19	11	30	13	17	15
Phoenix, AZ	7 348	1 153 293	1 441	981 937	10 082	215 209	7	12	12	15	8	6
San Luis, AZ	128	34 382	22	33 388	303	3 905	28	32	36	33	20	22
Scottsdale, AZ	1 298	88 587	294	69 395	1 038	27 411	21	15	22	21	21	19
Sierra Vista, AZ	146	41 627	33	40 411	695	18 974	27	6	33	6	23	4
South Tucson, AZ	170	27 659	46	25 038	374	4 239	25	35	31	39	21	22
Surprise, AZ	138	28 893	44	27 345	329	5 076	35	67	43	71	49	59
Tempe, AZ	702	121 107	163	110 653	1 556	26 646	10	8	23	8	27	20
Tucson, AZ	4 762	639 951	1 053	574 709	9 688	156 861	7	10	10	12	20	12
Yuma, AZ	952	137 383	230	130 108	987	19 058	14	16	18	17	20	23
Arkansas	2 586	189 955	365	121 645	2 044	30 487	15	24	27	33	34	30
Fort Smith, AR	139	4 261	3	D	b	D	42	44	79	D	D	D
Little Rock, AR	473	48 094	126	D	f	D	33	66	54	D	D	D
California	336 405	51 682 136	50 223	42 872 261	392 434	8 082 903	1	10	5	12	8	9
Alameda, CA	446	30 678	57	27 125	129	8 957	27	15	53	18	13	24
Anaheim, CA	3 071	743 027	1 195	705 263	14 709	173 476	17	27	38	28	42	30
Antioch, CA	409	14 570	32	8 170	134	1 203	30	33	56	52	67	59
Arcadia, CA	513	108 129	164	94 321	1 296	24 689	36	55	64	65	80	80
Atascadero, CA	526	29 326	60	D	c	D	32	50	57	D	D	D
Azusa, CA	178	47 117	33	34 789	306	7 748	26	57	41	77	64	76
Bakersfield, CA	868	95 577	230	82 850	682	17 078	23	31	41	34	17	34
Baldwin Park, CA	693	36 817	69	13 147	169	3 264	13	20	43	25	26	31
Banning, CA	190	3 128	23	1 653	24	304	36	48	86	62	63	37
Bell, CA	733	48 791	7	39 789	254	7 687	39	7	—	—	—	—
Bellflower, CA	281	8 853	32	6 823	118	3 525	33	31	39	37	47	53
Bell Gardens, CA	199	23 068	17	18 160	146	2 335	33	11	37	7	9	8
Brea, CA	277	26 096	35	21 620	506	12 139	42	56	70	70	61	66
Buena Park, CA	271	48 239	91	44 387	518	10 937	35	40	66	45	40	38
Burbank, CA	2 718	109 316	156	55 267	864	13 035	38	35	78	70	54	52
Calabasas, CA *	195	1 762	—	—	—	—	48	58	—	—	—	—
Calexico, CA	1 105	D	149	63 272	916	6 194	35	D	55	21	62	29
Carson, CA	881	777 397	276	768 840	5 300	140 160	28	36	33	37	51	44
Cathedral City, CA	1 295	53 140	113	45 396	1 316	20 546	44	71	46	85	80	83
Ceres, CA	260	4 702	11	D	b	D	45	34	75	D	D	D
Chino Hills, CA	620	51 156	36	D	e	D	29	59	82	D	D	D
Chula Vista, CA	3 282	774 325	1 093	703 990	5 979	98 249	19	26	37	28	33	30
Clovis, CA	289	6 235	16	4 764	32	1 135	44	14	56	19	26	66
Coachella, CA	585	17 959	330	12 039	184	3 454	49	41	87	63	63	76
Colton, CA	1 070	110 802	407	99 337	510	34 235	37	68	88	77	53	76
Concord, CA	945	110 435	391	102 631	1 649	23 280	48	47	71	48	51	42
Corona, CA	875	119 547	92	78 370	603	9 848	40	26	53	29	28	22
Costa Mesa, CA	798	102 850	236	93 622	1 102	12 252	26	60	65	66	70	58
Covina, CA	1 076	79 074	343	60 814	813	10 650	24	36	37	49	43	42
Cudahy, CA	925	47 086	157	D	f	D	35	79	96	D	D	D
Daly City, CA	555	57 280	99	D	e	D	34	91	91	D	D	D
Dana Point, CA	1 454	56 584	—	—	—	—	42	54	—	—	—	—
Delano, CA	136	22 898	91	20 425	781	5 601	46	46	74	53	70	74
Diamond Bar, CA	271	80 315	148	70 770	2 200	24 236	39	34	51	38	13	23
Dixon, CA	167	17 181	24	D	a	D	38	15	63	D	D	D
Downey, CA	2 547	479 318	559	358 039	1 809	56 791	31	63	63	81	62	62
Duarte, CA	361	68 658	129	57 659	945	16 079	36	20	57	25	56	38
East Palo Alto, CA	432	10 324	111	D	b	D	41	50	94	D	D	D
El Cajon, CA	326	88 399	102	86 115	1 365	29 996	44	36	42	38	46	55
El Centro, CA	349	13 943	32	D	e	D	40	36	47	D	D	D
El Monte, CA	1 180	151 542	147	128 835	1 756	22 992	41	65	34	78	75	75
Encinitas, CA	853	122 472	276	84 176	1 113	20 625	22	37	48	48	43	46
Escondido, CA	884	80 072	276	72 882	876	15 468	41	28	35	30	25	31
Fairfield, CA	158	33 073	125	32 562	271	6 075	46	42	61	43	53	61
Fontana, CA	2 292	126 620	231	48 031	832	15 994	35	40	57	68	75	85
Fremont, CA	1 186	161 359	229	151 440	1 022	31 930	44	41	57	44	35	37
Fresno, CA	5 796	706 186	963	565 212	6 168	86 243	38	52	46	66	52	50
Fullerton, CA	943	44 641	176	35 024	394	6 922	38	20	61	21	47	21
Gardena, CA	742	23 446	24	12 397	98	1 998	46	33	41	30	53	54
Garden Grove, CA	1 346	207 506	206	183 598	1 269	31 062	27	39	65	45	33	26

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F						
California—Con.												
Gilroy, CA	189	47 072	150	46 240	337	6 375	22	52	34	53	51	49
Glendale, CA	3 151	79 530	276	44 858	449	8 862	30	16	48	16	28	11
Glendora, CA	837	108 998	366	103 645	787	49 949	49	86	91	90	80	92
Hawaiian Gardens, CA	418	16 083	140	D	c	D	42	73	90	D	D	D
Hayward, CA	2 374	398 295	553	365 540	4 948	154 175	36	51	61	54	67	67
Hermosa Beach, CA	104	2 590	7	824	12	173	41	29	52	31	37	29
Hesperia, CA	1 112	40 125	190	13 478	185	3 277	29	30	89	30	25	26
Hollister, CA	183	17 550	20	D	c	D	47	18	42	D	D	D
Huntington Beach, CA	1 165	99 489	238	82 779	829	21 653	18	24	44	29	37	43
Huntington Park, CA	2 815	141 865	277	74 358	2 000	23 981	27	21	66	28	42	35
Indio, CA	606	86 398	214	78 562	2 227	22 259	39	69	69	76	91	88
Inglewood, CA	1 102	23 146	63	6 337	116	560	40	45	92	89	86	72
Irvine, CA	527	304 203	162	282 874	3 132	99 056	16	44	53	47	62	49
Laguna Niguel, CA	426	D	1	D	a	D	48	D	—	D	D	D
La Habra, CA	319	25 889	27	19 338	233	3 652	19	9	30	8	26	18
Lake Forest, CA	313	72 846	12	D	b	D	46	58	63	D	D	D
La Mesa, CA	373	22 152	111	19 873	320	4 968	35	32	48	36	44	32
La Mirada, CA	141	72 943	11	68 868	232	8 972	27	3	38	1	—	—
La Puente, CA	640	125 579	69	D	e	D	31	74	80	D	D	D
La Quinta, CA	138	12 341	46	D	b	D	36	79	76	D	D	D
Lemon Grove, CA	194	21 112	27	18 678	304	5 803	37	34	35	41	33	37
Lincoln, CA	185	10 207	31	D	b	D	47	20	91	D	D	D
Livermore, CA	201	125 219	53	119 011	642	24 901	30	5	65	5	6	4
Lodi, CA	123	76 788	70	76 499	282	14 278	37	60	46	61	61	71
Long Beach, CA	4 087	343 553	332	232 491	1 905	59 714	25	16	48	17	35	13
Los Angeles, CA	51 158	4 270 302	4 639	3 168 676	32 363	703 905	7	12	23	15	13	10
Lynwood, CA	1 179	61 810	36	22 563	176	2 789	39	49	41	37	34	32
Manteca, CA	284	10 015	119	D	b	D	47	54	77	D	D	D
Merced, CA	336	95 165	77	D	c	D	38	82	59	D	D	D
Millbrae, CA	132	4 083	1	D	a	D	33	59	—	D	D	D
Modesto, CA	417	31 392	46	24 325	213	3 541	23	15	26	21	23	31
Monrovia, CA	828	35 005	20	26 504	392	8 504	36	27	24	30	44	36
Montclair, CA	447	93 918	206	89 788	1 064	28 705	37	66	63	68	64	74
Montebello, CA	3 006	271 981	438	212 473	4 077	74 399	43	35	79	46	57	55
Monterey, CA	145	23 949	68	22 690	186	5 704	33	25	59	27	25	15
Moorpark, CA	340	2 770	1	D	a	D	32	30	—	D	D	D
Moreno Valley, CA	1 660	50 401	53	11 160	139	2 661	47	52	54	46	33	39
Morgan Hill, CA	189	35 595	41	30 738	297	6 837	24	67	70	79	73	80
Mountain View, CA	392	453 649	203	D	h	D	43	35	74	D	D	D
Murrieta, CA	382	5 101	1	D	a	D	46	35	—	D	D	D
National City, CA	1 061	77 560	204	57 626	763	11 285	38	37	39	46	38	44
Nevada City, CA	213	14 380	14	D	b	D	49	70	72	D	D	D
Newark, CA	602	50 986	40	36 980	155	3 194	47	36	59	51	57	60
Norwalk, CA	3 016	377 823	179	315 426	1 770	54 026	27	25	54	31	48	44
Oakland, CA	1 147	521 041	151	494 141	2 004	57 287	29	45	32	46	24	35
Oceanside, CA	873	69 076	55	43 808	219	5 190	20	43	53	67	31	54
Ontario, CA	2 430	422 629	185	302 266	2 047	49 258	25	21	48	16	29	24
Orange, CA	1 781	111 540	151	72 347	450	9 244	48	33	39	41	30	30
Oxnard, CA	2 568	259 735	651	181 850	2 006	28 666	27	47	51	65	78	54
Palmdale, CA	1 701	45 675	104	22 810	243	3 379	49	28	43	58	70	61
Palm Desert, CA	239	6 503	8	4 728	130	1 356	41	12	53	17	11	9
Palo Alto, CA	108	12 308	8	9 161	48	2 017	33	21	40	20	33	15
Pasadena, CA	2 229	133 653	166	112 388	2 527	40 736	45	64	76	69	82	65
Petaluma, CA	160	12 256	86	9 581	156	2 546	47	36	78	41	41	44
Pico Rivera, CA	2 069	400 251	323	368 551	1 543	65 071	34	49	60	52	41	45
Pittsburg, CA	583	24 055	11	D	c	D	32	25	68	D	D	D
Pleasanton, CA	410	90 003	188	84 993	548	20 489	48	20	58	22	26	29
Pomona, CA	1 908	175 200	348	134 844	1 287	33 761	29	22	42	29	40	52
Rancho Cucamonga, CA	1 339	80 258	73	39 466	344	8 284	23	21	28	16	28	19
Rancho Palos Verdes, CA	255	D	—	—	—	—	43	D	—	—	—	—
Redlands, CA	301	10 676	6	678	10	90	26	77	58	33	23	32
Redwood City, CA	1 023	34 407	347	21 371	144	4 382	36	18	87	26	20	28
Rialto, CA	374	35 328	44	29 651	365	10 451	28	7	43	7	26	14
Riverside, CA	2 667	1 695 549	333	1 668 575	5 826	142 814	24	89	28	90	79	81
Sacramento, CA	2 617	306 065	252	272 801	2 271	48 470	34	13	24	11	36	23
Salinas, CA	2 507	179 817	154	77 655	709	11 529	31	26	44	37	50	51
San Bernardino, CA	1 898	192 951	223	111 417	2 459	30 229	15	51	71	77	86	82
San Bruno, CA	235	78 601	40	74 415	135	5 246	25	3	42	3	27	11
San Buenaventura (Ventura), CA	1 622	305 202	643	256 820	4 974	122 335	25	41	41	50	51	58
San Diego, CA	14 459	3 207 036	1 570	2 869 351	16 285	393 676	11	35	26	37	20	22
San Dimas, CA	693	27 337	23	13 965	359	3 215	32	25	34	41	33	49
San Fernando, CA	463	546 866	339	544 965	2 993	60 529	29	72	43	72	61	61
San Francisco, CA	4 682	790 966	928	579 127	5 056	152 122	19	15	19	17	28	32
San Jose, CA	8 234	3 525 202	1 089	3 332 636	13 062	504 139	24	67	29	72	40	56
San Juan Capistrano, CA	396	89 058	69	79 138	249	7 179	38	64	64	73	54	57
San Leandro, CA	466	34 644	6	18 640	204	5 594	34	32	—	—	—	—
San Luis Obispo, CA	271	33 336	8	29 715	249	7 600	47	6	28	1	1	1
San Mateo, CA	535	89 268	238	74 987	1 755	27 541	34	33	67	39	31	13
San Rafael, CA	894	26 169	125	16 149	564	3 285	28	19	65	20	67	9
San Ramon, CA	181	82 632	57	68 499	408	20 648	40	17	66	22	31	29
Santa Ana, CA	2 399	5 559 453	1 160	5 502 331	22 733	635 509	25	83	52	84	49	67
Santa Barbara, CA	2 134	135 535	123	25 333	360	7 345	38	72	49	36	33	34
Santa Clara, CA	1 228	308 316	200	289 620	4 038	94 470	24	30	57	31	30	28
Santa Clarita, CA	1 585	59 216	88	32 712	356	7 693	36	27	90	47	65	63
Santa Fe Springs, CA	345	133 984	135	130 212	1 282	31 627	29	39	24	39	37	47

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
California—Con.												
Santa Maria, CA	212	103 298	30	94 173	496	18 739	26	2	42	2	3	2
Santa Paula, CA	125	40 757	17	39 732	482	13 079	39	48	29	50	55	60
Seaside, CA	264	50 775	114	48 145	520	12 212	31	86	81	91	93	95
Simi Valley, CA	332	31 556	16	19 432	102	3 726	39	38	31	60	20	54
South Gate, CA	1 897	334 967	261	257 568	1 888	24 679	39	51	32	56	42	46
South Pasadena, CA	255	11 342	74	D	b	D	46	86	95	D	D	D
South San Francisco, CA	2 122	65 003	206	50 815	699	16 118	43	34	74	43	56	34
Stockton, CA	3 147	127 327	350	88 827	901	18 244	39	21	48	35	39	48
Sunnyvale, CA	243	105 843	59	90 656	1 172	37 083	21	22	45	26	15	10
Temecula, CA	296	30 040	67	25 766	140	3 959	38	37	90	43	—	3
Thousand Oaks, CA	586	54 684	109	46 457	716	15 223	26	51	39	60	49	69
Torrance, CA	953	379 507	464	370 116	1 435	69 041	46	73	72	74	87	69
Tulare, CA	1 222	32 667	65	13 184	126	2 960	41	33	73	27	39	22
Turlock, CA	409	77 536	303	73 086	1 455	9 529	42	46	50	47	52	38
Tustin, CA	885	D	388	D	j	D	46	D	83	D	D	D
Union City, CA	268	96 502	95	93 282	529	8 861	37	73	74	75	65	64
Upland, CA	282	103 729	199	100 718	598	7 008	44	62	59	64	47	38
Vallejo, CA	2 001	54 263	95	16 882	219	5 041	49	46	90	57	59	51
Vernon, CA *	150	177 786	150	177 786	2 372	37 638	45	13	45	13	34	32
Victorville, CA	300	49 132	178	47 947	730	5 717	29	40	48	41	43	44
Visalia, CA	620	46 383	130	27 220	188	3 397	38	51	69	80	48	70
Vista, CA	527	30 989	161	27 841	407	6 262	36	36	59	41	32	33
Walnut Creek, CA	241	34 446	88	25 165	264	9 869	37	57	80	80	78	87
West Covina, CA	1 365	99 211	56	19 321	197	3 792	31	42	51	36	31	32
West Hollywood, CA	236	9 146	3	5 821	109	2 619	49	17	—	—	—	—
Whittier, CA	2 353	134 516	104	23 502	402	6 367	36	55	45	44	26	18
Woodland, CA	392	244 783	51	D	D	D	49	87	74	D	D	D
Yorba Linda, CA	526	65 070	79	46 546	327	8 292	32	47	69	68	66	62
Colorado	20 859	3 068 288	4 102	2 665 587	27 620	603 750	3	2	4	2	5	4
Alamosa, CO	176	10 492	29	D	c	D	20	38	34	D	D	D
Arvada, CO *	481	40 159	56	D	c	D	20	30	33	D	D	D
Aurora, CO *	945	86 729	166	61 425	786	14 320	11	12	25	11	13	9
Boulder, CO	265	138 561	102	122 127	1 133	21 408	22	17	38	15	47	36
Brighton, CO *	274	D	15	D	b	D	27	D	40	D	D	D
Broomfield, CO *	148	11 727	62	11 016	114	3 207	28	50	75	54	48	55
Colorado Springs, CO	1 383	217 455	305	186 290	3 163	76 052	11	12	19	13	26	11
Commerce City, CO	209	98 368	39	94 133	832	18 181	31	2	22	2	3	3
Denver, CO	3 429	578 435	718	514 603	5 918	148 192	5	10	6	9	9	9
Englewood, CO	161	449 149	48	441 903	1 081	37 502	17	2	23	1	10	5
Fort Collins, CO	481	26 720	42	24 314	410	8 509	28	35	36	38	29	47
Fort Lupton, CO	131	6 099	17	D	c	D	21	30	43	D	D	D
Grand Junction, CO	226	9 192	48	5 965	74	1 409	24	29	65	47	49	51
Greeley, CO	398	24 137	84	20 660	445	5 370	16	39	42	45	46	42
La Junta, CO	133	16 159	74	D	c	D	43	84	50	D	D	D
Lakewood, CO	685	56 688	199	50 201	709	18 750	17	31	30	36	23	37
Littleton, CO *	144	80 298	50	77 130	457	10 239	16	8	47	8	29	29
Longmont, CO *	230	29 998	67	26 335	318	6 528	24	24	64	28	46	41
Loveland, CO	109	D	32	D	c	D	23	D	57	D	D	D
Northglenn, CO *	190	12 038	26	9 050	173	3 052	20	14	47	16	28	13
Pueblo, CO	1 253	106 176	371	92 141	1 550	23 616	10	14	17	17	21	22
Thornton, CO *	541	59 823	91	48 261	750	9 864	11	30	41	38	41	22
Trinidad, CO	114	19 144	21	D	c	D	40	5	52	D	D	D
Westminster, CO *	445	25 195	60	22 437	381	7 990	27	30	21	34	26	39
Wheat Ridge, CO	265	27 083	44	23 555	255	4 451	31	29	29	34	20	22
Connecticut	6 594	1 162 806	1 078	879 929	9 670	266 018	5	19	9	26	24	33
Bridgeport, CT	662	105 169	175	87 170	842	18 520	14	28	38	33	35	40
Danbury, CT	308	70 358	45	26 125	280	5 837	25	20	35	42	42	44
East Hartford town, CT	190	2 638	70	D	a	D	49	33	96	D	D	D
Greenwich town, CT	371	47 591	32	35 383	77	4 967	20	14	32	14	30	39
Hamden town, CT	160	4 992	31	D	e	D	45	52	63	D	D	D
Hartford, CT	320	46 573	91	40 866	261	7 659	16	26	27	30	33	58
Meriden, CT	123	20 407	18	D	f	D	28	68	55	D	D	D
New Haven, CT	153	30 147	35	25 677	190	6 180	19	21	46	25	37	27
New Milford town, CT	111	5 331	37	2 269	19	687	29	23	92	32	—	27
Norwalk, CT	253	19 513	45	12 341	278	4 116	22	27	49	42	57	40
Stamford, CT	764	60 004	66	27 677	423	6 744	15	24	23	45	69	52
Stratford town, CT	108	19 539	16	17 888	184	5 922	23	19	40	21	21	9
Waterbury, CT	287	20 507	33	10 911	126	1 613	18	37	37	50	61	34
West Hartford town, CT	207	5 065	12	912	21	250	15	44	63	42	53	50
Delaware	898	503 859	159	426 546	1 517	33 284	13	39	20	44	29	30
Wilmington, DE	121	78 672	50	D	c	D	32	66	65	D	D	D
District of Columbia	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
Washington, DC	2 153	663 650	377	619 753	4 349	163 579	10	7	13	7	11	6
Florida	193 902	35 351 266	40 877	31 634 998	192 761	4 591 368	2	5	5	5	5	8
Altamonte Springs, FL	222	34 476	147	34 067	200	20 048	44	47	60	48	53	64
Aventura, FL *	427	68 772	226	67 272	890	22 210	35	65	57	66	83	83
Boca Raton, FL	727	157 603	84	139 682	668	22 150	41	34	62	37	36	25
Bradenton, FL	291	101 670	230	D	g	D	48	62	60	D	D	D
Cape Coral, FL	195	D	12	D	b	D	46	D	57	D	D	D

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Florida—Con.												
Clearwater, FL	759	101 164	69	90 206	886	43 113	39	7	44	6	49	4
Cooper City, FL	354	5 067	5	D	b	D	35	46	88	D	D	D
Coral Gables, FL	3 785	1 223 952	1 754	1 114 403	6 629	222 244	13	16	20	18	21	20
Coral Springs, FL	1 430	58 068	109	35 908	234	18 432	32	46	70	78	65	85
Davie, FL	838	120 563	165	109 619	637	15 434	37	32	35	36	22	20
Daytona Beach, FL	236	59 958	52	D	c	D	46	49	49	D	D	D
Deerfield Beach, FL	259	93 784	66	88 730	470	11 000	22	47	53	50	45	47
Delray Beach, FL	180	15 367	24	14 395	162	3 311	48	41	46	45	28	40
Deltona, FL *	329	2 970	—	—	—	—	35	25	—	—	—	—
Florida City, FL	235	10 584	11	1 477	29	429	44	64	55	43	44	32
Fort Lauderdale, FL	1 601	269 378	490	207 907	1 480	37 350	24	20	33	27	25	21
Fort Pierce, FL	515	21 400	17	D	b	D	43	16	89	D	D	D
Greenacres, FL	328	15 459	26	D	b	D	41	65	95	D	D	D
Hialeah, FL	16 190	2 155 792	3 218	1 938 450	15 747	280 620	14	13	16	15	7	7
Hialeah Gardens, FL	1 097	238 592	156	224 696	1 331	24 031	30	16	28	17	16	11
Hollywood, FL	2 325	293 123	393	238 160	2 593	32 024	21	29	43	36	12	30
Homestead, FL	359	54 426	60	41 274	463	6 676	38	26	49	26	68	50
Jacksonville city (balance), FL *	739	195 321	230	182 503	1 211	34 554	23	14	35	15	17	14
Key Biscayne, FL	670	D	89	D	g	D	43	D	81	D	D	D
Kissimmee, FL	251	D	29	D	b	D	43	D	61	D	D	D
Largo, FL	315	10 348	24	D	b	D	28	32	67	D	D	D
Lauderhill, FL	205	5 956	6	D	a	D	48	73	89	D	D	D
Longwood, FL	326	35 121	23	23 439	88	1 917	45	28	66	32	41	27
Margate, FL	275	6 495	13	1 419	33	354	47	47	53	51	71	67
Miami, FL	26 225	5 711 614	5 601	5 196 957	28 391	668 633	9	12	12	13	20	21
Miami Beach, FL	3 235	415 961	922	343 652	4 352	66 674	13	27	27	33	50	37
Miramar, FL	1 195	180 796	35	D	c	D	23	78	56	D	D	D
Naples, FL	1 768	78 047	156	28 497	232	2 971	19	18	60	42	50	49
North Bay Village, FL	100	3 713	71	3 632	87	795	34	42	49	43	64	56
North Lauderdale, FL	104	6 805	58	D	c	D	47	72	84	D	D	D
North Miami, FL	804	D	479	D	f	D	46	D	75	D	D	D
North Miami Beach, FL	1 497	63 824	110	53 728	344	10 224	46	20	43	22	19	22
Oakland Park, FL	447	159 933	214	153 928	644	14 651	44	84	65	87	59	70
Ocala, FL	159	11 217	14	7 582	68	1 104	36	42	50	62	67	69
Opa-locka, FL	531	86 424	184	81 986	646	15 968	39	29	33	31	26	26
Orlando, FL	1 937	230 616	501	204 653	2 328	88 611	16	23	38	28	17	47
Palm Bay, FL	109	24 515	65	23 305	146	8 857	42	45	75	48	69	60
Pembroke Pines, FL	2 748	366 475	577	338 621	2 071	53 356	32	58	63	61	49	54
Pinecrest, FL *	741	88 083	126	81 744	867	15 406	38	12	32	13	48	15
Pinellas Park, FL	250	18 379	72	D	b	D	39	84	93	D	D	D
Plantation, FL	2 178	301 425	250	113 457	1 113	23 145	36	50	46	58	70	63
Pompano Beach, FL	1 654	175 771	724	167 716	462	57 643	42	31	68	33	81	79
Port St. Lucie, FL	247	24 821	88	23 410	867	7 841	39	44	46	48	68	62
St. Petersburg, FL	1 171	326 062	748	318 002	3 422	94 529	43	68	65	70	65	80
Sarasota, FL	362	42 524	7	D	a	D	41	47	64	D	D	D
South Miami, FL	868	520 709	443	501 508	1 604	54 813	19	19	37	20	42	46
Sunrise, FL	601	164 395	254	159 575	632	38 941	28	56	32	57	30	64
Surfside, FL	224	27 638	40	D	f	D	42	72	79	D	D	D
Sweetwater, FL	788	31 437	133	26 835	433	4 715	29	19	42	22	48	29
Tallahassee, FL	295	31 002	65	D	c	D	40	38	79	D	D	D
Tamarac, FL	203	23 842	31	16 967	102	6 498	32	19	74	24	9	3
Tampa, FL	4 391	967 154	1 954	880 870	11 794	298 687	12	23	16	24	27	37
Temple Terrace, FL	400	D	86	D	e	D	47	D	64	D	D	D
Wauchula, FL	141	3 326	—	—	—	—	43	45	—	—	—	—
West Miami, FL	454	45 139	58	40 508	229	3 038	21	58	46	65	28	18
Weston, FL *	641	28 470	90	22 432	215	5 885	22	44	82	58	74	75
West Palm Beach, FL	706	79 209	179	63 455	736	13 518	26	32	27	38	39	48
Winter Springs, FL	384	4 694	20	D	b	D	33	55	95	D	D	D
Georgia	11 741	1 887 924	1 772	1 612 910	12 543	292 330	4	9	6	11	11	9
Alpharetta, GA	366	9 934	32	D	a	D	22	35	96	D	D	D
Atlanta, GA *	995	268 429	205	248 567	2 583	58 963	13	40	26	44	40	37
Augusta-Richmond County (balance), GA *	201	9 732	18	D	b	D	25	30	44	D	D	D
Columbus city, GA *	213	47 290	124	D	e	D	32	50	52	D	D	D
Doraville, GA	275	16 517	9	D	a	D	12	31	61	D	D	D
Duluth, GA	254	11 264	17	4 035	53	946	26	39	44	36	13	36
Lawrenceville, GA	250	79 403	51	72 864	578	11 270	23	32	43	34	33	17
Marietta, GA	186	33 286	60	30 668	80	2 701	22	49	45	53	40	40
Roswell, GA	254	141 624	61	138 877	270	9 743	40	34	41	35	15	9
Smyrna, GA	192	21 179	24	D	e	D	25	20	44	D	D	D
Hawaii *	4 153	277 047	360	178 206	2 276	45 306	8	8	18	11	17	10
Honolulu, HI *	689	49 555	84	41 069	805	14 681	18	13	23	16	10	12
Kihei, HI	399	4 454	5	D	a	D	42	29	66	D	D	D
Pearl City, HI	169	9 153	27	7 247	80	2 083	39	22	84	24	35	15
Waipahu, HI	100	5 487	2	D	a	D	33	39	—	D	D	D
Idaho	2 844	240 303	444	195 451	2 617	47 194	10	10	15	11	9	14
Boise City, ID	335	42 212	82	38 298	623	15 961	14	20	19	22	15	35
Nampa, ID	130	11 478	25	10 288	222	2 889	9	13	31	15	19	11
Rupert, ID	146	1 644	7	D	a	D	29	32	91	D	D	D
Twin Falls, ID	104	8 797	18	D	c	D	19	36	39	D	D	D
Illinois	31 010	4 814 853	6 320	4 173 772	71 692	1 551 678	4	14	3	16	35	35
Aurora, IL *	692	65 973	57	53 567	438	9 320	15	42	38	51	44	48
Berwyn, IL	320	21 423	53	17 521	559	8 393	33	53	74	62	76	72
Blue Island, IL	152	19 456	45	18 698	296	3 133	41	70	80	73	78	70
Burbank, IL	140	3 071	—	—	—	—	49	43	—	—	—	—
Carol Stream, IL	136	24 218	16	23 255	642	8 261	46	33	42	35	3	10

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Illinois—Con.												
Carpentersville, IL	319	10 859	21	5 149	31	1 423	29	38	58	55	61	56
Chicago, IL *	12 602	1 818 658	2 743	1 578 168	19 450	304 188	6	13	4	15	26	22
Cicero, IL	708	77 456	288	68 367	744	13 747	11	40	38	46	26	16
Des Plaines, IL	185	12 730	22	11 454	144	2 209	47	10	37	13	13	22
Downers Grove, IL	307	26 666	118	21 221	144	2 948	38	45	74	50	58	48
Elgin, IL *	364	37 797	53	34 089	556	11 504	19	24	46	26	44	26
Elk Grove Village, IL *	110	25 985	23	20 883	169	4 083	19	27	57	36	46	40
Evanston, IL	201	22 558	21	D	b	D	35	58	44	D	D	D
Glenview, IL	218	16 595	11	D	b	D	36	45	68	D	D	D
Hanover Park, IL *	145	8 089	19	D	a	D	37	52	95	D	D	D
Joliet, IL *	205	11 114	112	9 054	73	959	29	14	56	17	35	19
Lincolnwood, IL	134	64 614	27	D	b	D	48	51	83	D	D	D
Morton Grove, IL	184	2 385	10	D	a	D	28	38	93	D	D	D
Mount Prospect, IL	131	7 989	7	D	b	D	36	26	75	D	D	D
Mundelein, IL	108	18 906	70	D	e	D	42	60	70	D	D	D
Naperville, IL *	128	8 472	—	—	—	—	34	56	—	—	—	—
Niles, IL	110	11 591	25	D	b	D	45	68	77	D	D	D
Oak Lawn, IL	104	6 830	7	4 163	83	705	30	32	46	42	63	45
Oak Park, IL	284	18 282	24	5 141	85	3 590	30	48	80	69	92	78
Palatine, IL	200	6 251	33	D	b	D	26	51	93	D	D	D
Rockford, IL	252	25 502	44	18 900	151	6 081	35	24	44	32	29	30
Schaumburg, IL *	280	23 457	104	21 859	238	6 069	41	15	52	17	19	28
Skokie, IL	244	23 238	76	22 186	116	3 158	34	47	25	48	25	25
South Holland, IL	103	841	—	—	—	—	42	49	—	—	—	—
Streamwood, IL	159	32 232	36	D	c	D	19	70	67	D	D	D
Villa Park, IL	117	6 891	4	D	b	D	42	12	57	D	D	D
Waukegan, IL	633	99 096	158	75 812	608	17 601	22	16	36	18	44	35
West Chicago, IL	169	29 091	44	27 981	334	3 926	37	31	40	33	60	40
Wheaton, IL	206	3 758	18	D	b	D	30	31	43	D	D	D
Indiana	4 277	817 765	782	704 987	6 692	145 410	3	9	7	9	13	16
East Chicago, IN	198	62 921	49	55 497	708	15 339	15	11	25	9	9	6
Evansville, IN	114	D	30	D	e	D	31	D	45	D	D	D
Fort Wayne, IN	215	8 431	30	6 187	173	1 853	34	25	42	34	37	34
Hammond, IN	185	23 335	31	20 014	339	7 761	19	35	36	42	59	46
Indianapolis city (balance), IN *	499	191 574	105	D	g	D	8	34	27	D	D	D
Iowa	1 343	232 858	329	214 655	2 500	41 304	8	30	24	32	24	27
Des Moines, IA	193	14 328	30	11 520	292	4 023	28	18	28	21	32	27
Kansas	3 547	403 045	728	350 937	5 755	86 965	6	5	10	6	7	8
Garden City, KS	159	13 024	29	9 642	128	1 643	15	9	33	12	31	12
Kansas City, KS	217	58 761	31	57 171	1 133	13 881	20	9	32	9	4	17
Lawrence, KS	101	D	46	D	e	D	36	D	69	D	D	D
Overland Park, KS	190	33 664	94	31 972	612	9 728	36	48	73	50	24	38
Topeka, KS	223	22 664	61	D	c	D	17	33	35	D	D	D
Wichita, KS	607	86 059	129	78 345	1 011	21 642	15	25	19	27	19	25
Kentucky	1 481	282 916	388	249 136	3 085	67 295	9	18	26	21	18	21
Lexington-Fayette, KY	136	15 982	27	D	c	D	17	21	23	D	D	D
Louisiana	6 645	1 282 958	1 359	1 121 441	9 356	249 926	2	5	11	5	6	7
Baton Rouge, LA	393	D	57	D	e	D	20	D	23	D	D	D
Gretna, LA	117	6 469	51	D	e	D	38	49	73	D	D	D
Kenner, LA	642	38 780	72	21 900	288	4 582	23	19	33	21	25	12
Lafayette, LA	166	D	11	D	c	D	21	D	31	D	D	D
New Orleans, LA	939	246 879	208	228 767	1 754	34 182	12	12	15	12	15	21
Shreveport, LA *	119	33 728	25	D	c	D	28	17	34	D	D	D
Maine	545	51 941	139	46 004	677	9 895	11	18	17	20	43	29
Maryland	11 158	1 567 197	1 793	1 334 552	13 688	398 018	5	8	14	9	13	12
Annapolis, MD	154	8 767	5	D	b	D	37	74	68	D	D	D
Baltimore, MD (IC)	498	113 923	106	100 502	880	29 619	21	48	42	55	45	44
Gaithersburg, MD	481	136 835	67	119 777	661	23 693	26	24	44	27	46	61
Rockville, MD	421	93 682	73	D	f	D	25	14	45	D	D	D
Takoma Park, MD *	147	12 152	7	6 724	51	541	32	30	52	17	58	37
Massachusetts	12 725	1 622 815	1 627	1 316 470	11 146	287 511	5	8	7	11	11	11
Amherst town, MA	112	1 728	8	D	b	D	34	50	91	D	D	D
Barnstable, MA	137	22 146	32	D	e	D	33	53	61	D	D	D
Boston, MA	1 500	143 451	175	105 093	881	24 904	10	26	23	35	25	46
Brockton, MA	265	8 272	28	6 036	95	1 722	23	26	61	35	55	41
Cambridge, MA	383	63 367	67	55 472	363	19 562	39	78	43	87	81	93
Chelsea, MA	152	14 067	23	D	b	D	25	30	38	D	D	D
Fall River, MA	154	13 196	49	10 174	162	1 678	26	37	31	38	62	55
Fitchburg, MA	100	D	15	D	c	D	34	D	33	D	D	D
Framingham town, MA	338	24 504	14	5 735	63	1 363	23	42	40	21	39	24
Haverhill, MA	186	7 545	44	4 341	24	1 484	40	40	63	72	97	88
Lawrence, MA	622	50 758	112	34 769	296	5 215	23	21	31	28	26	32
Lowell, MA	202	8 425	39	3 842	33	593	24	32	67	43	53	34
Lynn, MA	134	4 859	3	911	8	253	23	22	—	—	—	—
Malden, MA	167	10 906	59	9 079	880	4 728	17	46	54	57	86	71
Marlborough, MA	210	7 573	—	—	—	—	33	63	—	—	—	—

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Massachusetts—Con.												
Medford, MA	154	63 355	72	D	f	D	23	70	59	D	D	D
Milford town, MA	109	2 060	—	—	—	—	37	51	—	—	—	—
New Bedford, MA	453	130 915	117	109 395	529	17 710	24	69	47	81	72	68
Newton, MA	278	24 971	19	18 582	195	3 177	32	38	69	38	77	52
Revere, MA	132	D	27	D	a	D	34	D	79	D	D	D
Somerville, MA	175	25 518	43	24 335	301	5 776	22	43	54	46	50	48
Springfield, MA	614	12 013	4	1 818	21	266	21	24	—	—	—	—
Walpole town, MA	222	8 377	2	D	b	D	48	17	—	D	D	D
Waltham, MA	113	17 555	37	15 794	34	2 098	31	57	64	65	22	18
Worcester, MA	226	16 654	24	8 266	48	1 084	28	33	35	39	33	32
Michigan	9 997	1 967 086	1 487	1 745 979	13 763	330 976	5	6	11	6	16	19
Ann Arbor, MI	427	6 217	1	D	a	D	37	36	—	D	D	D
Birmingham, MI	241	5 451	1	D	a	D	31	28	—	D	D	D
Detroit, MI	383	190 728	131	186 364	1 738	40 014	14	13	24	13	14	20
Flint, MI	145	6 905	29	5 801	71	1 486	22	29	61	37	48	65
Grand Rapids, MI	111	12 259	29	11 354	119	1 805	17	17	63	19	36	26
Lansing, MI *	259	68 963	83	63 923	1 353	18 938	13	27	25	27	33	30
Saginaw, MI	181	6 089	8	4 983	70	1 908	34	15	56	14	16	9
Sterling Heights, MI	136	7 774	25	2 142	39	731	45	61	62	62	68	75
Troy, MI	168	442 564	73	430 877	849	25 508	49	3	38	3	53	37
Warren, MI	131	133 058	37	131 370	317	17 539	47	7	45	8	19	39
Westland, MI	193	6 028	5	D	c	D	42	53	87	D	D	D
Minnesota	3 616	391 714	414	294 093	4 960	63 331	9	17	10	22	31	19
Minneapolis, MN	360	29 622	70	23 124	434	7 276	23	24	30	33	27	33
St. Paul, MN	278	96 761	100	93 521	3 202	31 397	14	36	17	37	49	38
Mississippi	988	124 079	169	99 015	1 325	23 520	7	7	10	8	12	10
Missouri	4 107	586 821	786	460 460	6 141	146 268	4	8	15	10	15	18
Kansas City, MO *	512	65 366	119	46 533	839	17 590	9	12	20	11	16	7
St. Louis, MO (IC)	195	81 405	73	77 102	1 600	40 774	13	45	26	48	53	64
Montana	1 006	114 897	184	92 300	785	10 265	9	31	22	38	11	16
Billings, MT	103	65 947	34	D	c	D	18	54	34	D	D	D
Nebraska	1 437	141 202	346	109 844	2 357	29 144	5	14	17	17	21	18
Lincoln, NE	162	D	34	28 497	151	4 031	21	D	51	44	35	20
Omaha, NE	391	50 506	82	44 297	1 292	14 748	11	15	24	18	37	28
Nevada	6 565	1 220 858	1 661	1 064 118	11 487	243 002	5	8	6	10	9	15
Carson City, NV (IC)	177	89 847	65	73 218	427	7 539	26	26	50	21	24	18
Henderson, NV	449	123 520	95	113 925	781	14 826	9	54	38	58	33	40
Las Vegas, NV	1 954	307 179	435	263 849	2 906	80 391	11	30	15	34	24	44
North Las Vegas, NV	295	D	27	D	c	D	13	D	37	D	D	D
Reno, NV	631	126 794	189	112 801	753	20 530	15	13	18	16	20	22
Sparks, NV	114	D	30	17 537	218	4 748	25	D	33	24	33	17
New Hampshire	735	116 696	122	98 137	1 043	25 749	14	7	10	7	17	8
Manchester, NH	115	10 382	22	5 426	202	3 256	46	65	19	45	40	46
New Jersey	36 116	5 107 287	7 355	4 276 407	28 134	665 530	2	8	8	10	10	10
Bayonne, NJ	715	454 541	314	D	b	D	34	91	88	D	D	D
Bergenfield, NJ	255	3 532	4	D	a	D	28	44	85	D	D	D
Bloomfield township, NJ	153	61 700	48	59 235	604	9 311	32	52	38	52	54	44
Camden, NJ	536	35 803	47	19 842	90	2 639	14	23	46	16	30	24
Cliffside Park, NJ	320	27 514	—	—	—	—	30	69	—	—	—	—
Clifton, NJ	446	14 286	42	D	b	D	29	27	54	D	D	D
Dover, NJ (Morris County)	227	20 730	80	19 206	244	6 845	36	63	56	64	62	66
Dover, NJ (Ocean County)	265	4 497	11	1 668	26	316	40	24	53	56	44	50
East Brunswick township, NJ	178	4 975	—	—	—	—	18	22	—	—	—	—
Edison township, NJ	153	24 161	17	14 627	130	5 213	34	44	66	62	49	55
Elizabeth, NJ	1 969	228 231	344	185 995	1 681	45 696	12	17	15	22	35	52
Elmwood Park, NJ	138	2 757	11	D	a	D	31	33	63	D	D	D
Englewood, NJ	374	18 947	80	6 864	30	2 082	25	34	57	45	58	29
Fair Lawn, NJ	118	9 737	23	7 480	54	1 312	31	33	59	40	51	49
Fairview, NJ	336	12 228	32	6 065	166	2 678	23	36	51	72	87	81
Fort Lee, NJ	364	14 491	—	—	—	—	45	65	—	—	—	—
Garfield, NJ	126	12 161	12	7 824	36	2 086	32	28	57	33	27	29
Guttenberg, NJ	268	D	49	D	c	D	35	D	41	D	D	D
Hackensack, NJ	354	205 442	151	202 047	796	43 110	24	45	41	46	64	74
Hackettstown, NJ	100	D	47	D	f	D	41	D	83	D	D	D
Hamilton township, NJ (Mercer County)	354	6 973	9	292	7	41	35	33	71	48	—	9
Harrison, NJ	123	D	53	D	b	D	31	D	49	D	D	D
Hillside township, NJ	197	30 470	77	D	c	D	44	46	69	D	D	D
Hoboken, NJ	450	366 130	213	360 089	730	17 125	24	7	39	7	57	34
Holmdel township, NJ	225	46 103	1	D	b	D	42	26	—	D	D	D
Howell township, NJ	130	4 604	12	D	b	D	46	42	61	D	D	D
Irvington township, NJ	237	52 237	87	48 763	130	2 126	24	43	35	47	42	46
Jersey City, NJ	1 417	119 471	277	85 540	831	18 370	8	21	25	23	37	32
Kearny, NJ	580	43 225	95	D	e	D	27	27	45	D	D	D
Lawrence township, NJ	385	40 278	95	16 760	92	4 081	21	49	73	70	67	48

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
New Jersey—Con.												
Linden, NJ	246	21 265	29	18 110	211	5 344	23	50	47	57	43	43
Lodi, NJ	161	9 438	17	8 455	69	1 548	42	16	66	17	51	30
Lyndhurst township, NJ	171	11 612	24	D	c	D	35	65	68	D	D	D
Madison, NJ	194	3 031	5	D	a	D	42	41	87	D	D	D
Manalapan township, NJ	172	20 630	67	16 706	194	2 235	35	38	44	51	48	46
Montclair township, NJ	182	4 708	—	—	—	—	40	37	—	—	—	—
Morristown, NJ	145	28 535	3	D	b	D	44	22	—	D	D	D
Newark, NJ	1 649	556 241	675	521 856	2 343	51 082	10	21	13	22	13	17
New Providence, NJ	108	2 807	5	D	a	D	45	42	88	D	D	D
North Bergen township, NJ	1 610	285 965	364	258 324	992	21 234	15	24	27	28	24	31
North Brunswick township, NJ	138	1 158	—	—	—	—	34	37	—	—	—	—
Nutley township, NJ	246	8 211	1	D	a	D	28	31	—	D	D	D
Ocean township, NJ	222	8 372	24	D	b	D	46	38	77	D	D	D
Paramus, NJ	121	17 844	53	14 118	67	3 008	32	33	74	45	53	52
Passaic, NJ	465	38 306	109	25 296	322	5 425	24	18	55	15	51	29
Paterson, NJ	1 222	128 263	257	95 579	918	26 278	14	35	36	48	61	69
Perth Amboy, NJ	588	153 412	185	139 374	775	15 899	22	5	32	5	20	14
Plainfield, NJ	202	28 376	14	22 874	109	2 236	18	22	46	27	14	9
Ridgefield Park, NJ	212	5 960	22	D	a	D	40	44	67	D	D	D
Secaucus, NJ	137	23 580	111	23 084	92	4 476	49	34	63	35	93	79
Teaneck township, NJ	405	11 086	56	5 432	94	898	26	28	73	49	66	45
Trenton, NJ	374	32 087	147	29 660	90	5 506	36	54	50	59	65	66
Union township, NJ	290	7 756	15	D	a	D	27	27	66	D	D	D
Union City, NJ	2 159	211 047	755	173 123	2 288	46 039	12	30	21	36	36	48
Vineland, NJ	252	39 073	23	D	c	D	25	5	48	D	D	D
Wayne township, NJ	223	11 489	32	D	a	D	33	41	96	D	D	D
Weehawken township, NJ	291	D	44	D	b	D	29	D	78	D	D	D
West New York, NJ	1 162	140 541	260	121 701	1 848	18 478	10	25	26	29	49	36
West Orange township, NJ	345	8 002	7	D	a	D	33	30	77	D	D	D
Woodbridge township, NJ	281	26 833	91	22 391	320	5 339	22	16	53	21	39	20
New Mexico	28 285	3 667 526	6 737	3 143 851	39 951	651 717	2	4	3	5	5	3
Alamogordo, NM	332	37 900	54	36 235	300	3 602	31	8	34	8	22	17
Albuquerque, NM	7 189	1 338 915	1 893	1 179 263	14 075	285 966	5	5	8	5	6	6
Artesia, NM	205	14 110	95	11 219	360	2 948	36	36	75	44	61	34
Bayard, NM	137	5 074	58	D	c	D	43	88	93	D	D	D
Belen, NM	131	55 839	31	52 290	305	5 413	22	24	42	26	46	40
Bernalillo, NM	125	17 760	23	16 416	178	2 636	36	19	78	21	39	38
Bloomfield, NM	123	3 369	11	D	b	D	37	24	51	D	D	D
Carlsbad, NM	374	29 142	115	26 476	596	4 399	22	29	34	31	41	24
Clovis, NM	273	14 316	18	D	b	D	24	27	37	D	D	D
Deming, NM	358	D	67	D	c	D	21	D	53	D	D	D
Espanola, NM *	476	146 689	171	D	g	D	23	64	22	D	D	D
Farmington, NM	307	72 810	143	71 141	2 086	20 149	24	30	32	30	74	54
Gallup, NM	394	32 818	76	24 475	491	6 000	15	11	23	12	16	16
Grants, NM	215	22 072	70	D	e	D	21	24	24	D	D	D
Hobbs, NM	189	20 614	56	19 170	287	3 907	18	34	41	38	39	36
Las Cruces, NM	2 118	248 119	548	220 809	3 709	48 390	15	19	17	20	36	18
Las Vegas, NM	568	64 140	148	51 741	593	9 932	25	33	39	33	39	55
Los Lunas, NM	449	62 362	79	49 457	806	17 414	16	27	45	34	58	64
Los Ranchos de Albuquerque, NM	111	66 508	49	62 381	698	10 930	28	62	54	66	63	59
Lovington, NM	182	6 317	30	2 980	92	800	22	39	60	48	54	29
Raton, NM	141	11 598	38	D	c	D	30	15	33	D	D	D
Rio Rancho, NM *	388	35 640	60	32 720	489	5 187	20	18	30	21	42	28
Roswell, NM	444	34 793	82	31 922	280	3 388	19	9	28	10	18	14
Ruidoso, NM	194	12 900	27	D	c	D	33	25	53	D	D	D
Santa Fe, NM	3 013	382 534	723	333 596	3 073	59 785	7	16	17	19	14	16
Silver City, NM	235	55 077	138	D	f	D	20	33	35	D	D	D
Socorro, NM	101	15 687	44	D	c	D	24	9	29	D	D	D
Sunland Park, NM	322	8 182	32	2 632	63	613	29	18	52	35	32	40
Taos, NM	237	29 386	46	27 353	258	4 999	28	18	21	17	14	14
New York	104 189	10 311 271	13 667	8 120 010	56 464	1 607 504	2	6	6	7	6	7
Babylon town balance, NY *	380	69 063	58	65 647	689	22 657	43	13	13	13	12	13
Bedford town, NY	102	17 134	38	16 622	116	2 352	43	48	54	48	41	51
Brookhaven town balance, NY *	1 140	132 454	96	113 751	638	21 896	20	41	21	48	25	29
Buffalo, NY	114	D	4	D	f	D	45	D	—	D	D	D
Clarkstown town balance, NY *	170	7 824	7	D	b	D	34	39	91	D	D	D
Elmsford, NY *	430	102 243	200	D	f	D	45	83	93	D	D	D
Freeport, NY *	182	35 034	79	33 000	138	2 317	23	36	31	37	42	41
Glen Cove, NY	551	17 096	19	3 871	49	655	33	58	45	51	78	65
Hempstead, NY *	383	59 289	38	D	e	D	47	77	73	D	D	D
Hempstead town balance, NY *	2 728	135 583	576	60 446	560	11 287	18	30	53	33	34	23
Huntington town balance, NY *	843	96 301	110	50 907	415	26 758	41	47	48	54	53	62
Islip town balance, NY *	1 475	215 065	147	185 099	1 232	35 955	14	33	31	35	27	37
Monticello, NY	242	1 206	—	—	—	—	46	71	—	—	—	—
Mount Vernon, NY	655	92 966	105	80 057	562	13 821	25	52	35	61	62	53
New Rochelle, NY	633	24 023	114	D	c	D	40	59	67	D	D	D
New York, NY *	75 646	6 709 766	9 105	5 265 707	35 707	1 020 112	3	7	5	9	8	11
North Hempstead town balance, NY *	775	344 930	66	332 174	1 207	37 572	38	81	41	83	71	57
Oyster Bay town balance, NY *	1 202	90 577	80	63 418	528	21 166	23	20	37	29	16	10
Port Chester, NY	414	54 377	209	51 704	380	6 577	37	48	58	51	40	40
Rochester, NY	426	63 591	90	37 916	368	7 245	30	49	82	74	69	69

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
New York—Con.												
Smithtown town, NY	107	5 483	28	3 853	63	1 878	18	28	79	45	—	2
Southampton town balance, NY *	129	D	7	D	a	D	44	D	89	D	D	D
Tuckahoe, NY *	175	4 691	11	D	a	D	43	35	62	D	D	D
White Plains, NY	794	17 303	71	9 106	107	1 321	34	22	32	36	39	29
Yonkers, NY	2 171	199 319	429	174 554	440	15 021	25	72	66	83	26	38
North Carolina	7 270	1 080 439	1 384	908 909	8 305	193 271	5	14	11	16	22	16
Charlotte, NC	570	179 200	170	163 415	1 419	42 566	15	18	25	20	14	15
Durham, NC *	154	11 324	67	9 713	112	3 179	17	31	24	35	35	38
Fayetteville, NC	121	D	33	D	b	D	15	D	45	D	D	D
Greensboro, NC	286	33 695	47	26 545	397	8 193	27	19	27	25	23	27
Raleigh, NC	481	119 791	102	108 000	925	22 386	18	11	23	13	28	25
Wilmington, NC	140	15 524	11	D	b	D	33	33	39	D	D	D
Winston-Salem, NC	148	63 402	3	D	e	D	27	13	—	D	D	D
North Dakota	444	22 459	78	17 050	614	3 219	34	37	43	49	61	21
Ohio	6 448	1 512 809	1 199	1 283 564	11 353	310 617	5	12	11	12	10	14
Akron, OH	202	14 632	18	8 267	167	2 901	36	39	81	66	67	64
Cincinnati, OH	173	55 808	20	44 220	1 018	9 894	32	28	24	28	60	54
Cleveland, OH	387	66 115	86	57 866	470	11 854	15	32	37	38	24	19
Columbus, OH *	287	55 669	60	45 729	318	9 667	20	9	29	10	14	21
Lorain, OH	151	7 311	2	D	b	D	22	6	—	D	D	D
Toledo, OH	311	D	90	D	c	D	28	D	53	D	D	D
Oklahoma	4 349	771 529	648	690 334	5 985	125 248	5	3	9	4	11	8
Edmond, OK	315	16 415	27	D	c	D	32	27	31	D	D	D
Lawton, OK	175	D	37	D	e	D	28	D	35	D	D	D
Oklahoma City, OK *	1 181	349 689	154	325 535	2 238	52 694	11	2	22	2	12	3
Tulsa, OK *	629	208 466	108	193 841	573	16 977	15	4	22	4	10	15
Oregon	6 022	1 073 638	1 225	950 676	9 665	210 796	6	17	8	20	14	17
Beaverton, OR	167	9 985	31	D	c	D	18	23	45	D	D	D
Eugene, OR	295	39 224	29	37 100	445	14 441	24	49	32	52	41	50
Gresham, OR	118	10 428	32	8 697	174	2 127	17	34	35	43	48	51
Hillsboro, OR	237	131 654	75	127 363	1 333	23 768	30	74	41	75	57	58
Medford, OR	113	16 372	32	D	e	D	28	26	48	D	D	D
Portland, OR *	836	84 795	135	64 843	1 045	21 648	15	22	27	25	22	21
Salem, OR *	304	15 175	51	8 821	208	2 265	29	23	22	35	35	33
Pennsylvania	7 893	1 273 320	1 785	984 265	10 090	227 006	5	11	13	10	12	11
Abington township, PA	176	8 550	56	D	b	D	24	34	64	D	D	D
Allentown, PA	141	18 494	36	7 079	35	485	17	44	33	61	49	38
Bethlehem, PA *	183	10 327	1	D	a	D	23	60	—	D	D	D
Erie, PA	166	15 820	65	D	e	D	42	46	46	D	D	D
Lancaster, PA	154	18 362	69	16 016	324	6 048	23	46	44	54	62	59
Northampton township, PA	118	3 022	4	D	a	D	48	25	61	D	D	D
Philadelphia, PA	1 566	262 144	330	217 287	1 789	43 666	10	13	22	14	30	17
Reading, PA	112	3 452	9	1 650	24	212	20	17	53	11	34	26
Whitehall township, PA	107	D	5	D	b	D	49	D	86	D	D	D
Rhode Island	2 186	207 036	447	157 405	1 890	31 264	9	14	25	18	14	12
Central Falls, RI	100	6 060	24	4 564	25	833	15	42	49	53	58	56
Cranston, RI	274	18 606	18	8 867	69	1 784	34	31	37	23	11	25
Pawtucket, RI	190	46 167	32	42 068	542	7 024	15	45	34	49	20	41
Providence, RI	731	61 893	124	39 736	445	6 619	11	19	22	27	45	28
South Carolina	2 036	250 730	505	212 435	2 783	40 148	11	18	26	22	17	13
South Dakota	261	58 514	75	54 803	346	6 633	10	5	29	5	12	8
Tennessee	3 639	684 426	702	557 852	7 330	139 067	9	24	16	30	29	34
Chattanooga, TN *	193	19 131	34	D	e	D	43	22	30	D	D	D
Franklin, TN	132	7 678	12	D	c	D	47	54	66	D	D	D
Knoxville, TN	175	40 633	55	39 566	655	11 243	40	54	30	56	56	55
Memphis, TN	365	130 665	58	117 370	434	13 715	29	56	24	62	30	45
Nashville-Davidson (balance), TN *	577	86 373	154	D	f	D	16	15	41	D	D	D
Texas	240 396	39 481 767	44 837	33 854 797	289 142	5 659 883	2	10	4	11	7	13
Abilene, TX *	763	D	160	30 541	227	2 666	44	D	59	76	37	33
Alamo, TX	263	3 638	33	2 656	222	575	33	30	48	45	79	40
Alamo Heights, TX	168	D	9	D	c	D	49	D	82	D	D	D
Alice, TX	775	21 486	35	9 526	130	3 696	47	27	43	39	47	26
Amarillo, TX *	747	38 663	92	20 447	248	2 861	29	22	22	9	19	14
Angleton, TX	236	7 558	5	D	b	D	40	52	87	D	D	D
Aransas Pass, TX *	133	7 418	36	D	c	D	26	57	59	D	D	D
Arlington, TX	2 001	150 867	243	106 551	881	20 670	26	35	57	50	33	21
Austin, TX *	7 172	1 010 088	1 317	872 508	5 764	137 111	13	51	27	60	37	34
Beaumont, TX	645	D	105	D	c	D	16	D	73	D	D	D
Brownsville, TX	6 740	974 227	1 552	836 118	8 666	123 305	15	32	24	35	34	32
Bryan, TX	707	35 908	102	26 913	524	6 283	42	29	29	39	22	19
Cedar Park, TX *	259	1 340	2	D	a	D	44	21	—	D	D	D
Conroe, TX	274	12 521	108	D	f	D	29	41	72	D	D	D
Converse, TX	351	D	38	D	b	D	25	D	86	D	D	D

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Texas—Con.												
Corpus Christi, TX *	6 713	355 706	1 030	198 192	2 775	43 175	15	20	17	18	18	18
Dallas, TX *	11 451	1 184 782	2 384	808 134	9 009	203 450	12	20	23	18	13	12
Del Rio, TX	1 353	D	248	41 510	1 070	13 323	30	D	43	50	56	57
Denton, TX	786	14 734	32	12 598	132	2 145	45	35	44	43	45	49
DeSoto, TX	165	9 659	14	5 788	28	745	47	26	81	40	19	28
Dickinson, TX	102	D	1	D	b	D	47	D	—	D	D	D
Donna, TX	434	18 705	65	16 257	124	945	40	58	58	68	40	26
Duncanville, TX	636	20 886	22	4 352	128	1 296	35	38	53	54	55	48
Eagle Pass, TX	2 150	138 799	506	92 213	1 724	25 308	22	29	25	33	37	39
Edinburg, TX	2 962	187 324	325	133 304	1 460	21 068	22	33	38	43	36	54
El Paso, TX	16 925	3 525 409	4 887	3 191 597	41 500	541 007	7	16	12	15	13	13
Elsa, TX	303	D	232	D	e	D	47	D	64	D	D	D
Falfurrias, TX	242	D	83	D	f	D	37	D	95	D	D	D
Farmers Branch, TX	298	19 446	27	16 174	293	7 821	39	18	84	24	35	17
Floresville, TX	576	81 127	2	D	b	D	42	61	—	D	D	D
Fort Stockton, TX	244	1 502	1	D	a	D	36	29	—	D	D	D
Fort Worth, TX *	2 294	271 257	361	235 130	2 734	54 075	22	22	45	26	10	13
Frisco, TX *	284	D	—	—	—	—	45	D	—	—	—	—
Galveston, TX	942	45 224	327	43 040	1 318	15 584	46	64	45	66	78	81
Garland, TX *	1 091	61 524	139	35 624	330	5 365	23	39	45	45	31	32
Grand Prairie, TX *	1 076	1 184 067	288	1 163 540	4 146	91 986	15	60	60	61	69	72
Harlingen, TX	1 612	294 822	362	264 339	4 609	51 411	21	43	30	44	12	18
Houston, TX *	23 661	10 023 546	4 087	9 205 177	31 444	826 062	6	34	14	37	15	15
Humble, TX	197	18 572	6	D	f	D	44	24	53	D	D	D
Irving, TX	1 560	413 958	273	375 198	2 086	39 286	30	17	64	20	46	42
Jourdanton, TX	213	8 109	—	—	—	—	46	58	—	—	—	—
Katy, TX *	165	2 715	3	728	9	198	45	32	—	—	—	—
Lake Jackson, TX	247	7 304	—	—	—	—	41	58	—	—	—	—
Laredo, TX	8 350	D	2 844	1 655 697	15 619	289 000	18	D	20	20	16	15
Leon Valley, TX	220	D	89	D	c	D	45	D	72	D	D	D
Longview, TX *	129	25 268	57	D	c	D	36	38	66	D	D	D
Los Fresnos, TX	205	9 137	32	D	c	D	46	62	92	D	D	D
Lubbock, TX	1 396	D	253	D	g	D	20	D	34	D	D	D
McAllen, TX	5 843	1 386 710	1 450	1 225 658	10 306	149 658	18	43	20	50	26	21
Mercedes, TX	301	29 456	44	26 391	294	10 675	33	45	55	47	51	68
Mesquite, TX	1 518	151 066	278	130 995	1 032	30 796	29	62	68	72	80	80
Midland, TX *	1 583	100 956	90	D	f	D	23	6	29	D	D	D
Mission, TX	3 832	198 897	519	119 678	2 262	24 433	24	17	39	27	36	36
Missouri City, TX *	525	D	118	D	g	D	48	D	82	D	D	D
Nederland, TX	204	32 127	90	31 335	482	8 028	41	83	81	85	90	94
New Braunfels, TX *	281	6 551	37	D	c	D	49	50	86	D	D	D
Odessa, TX *	1 715	69 937	93	39 384	456	7 525	32	21	25	30	37	46
Pasadena, TX	1 467	154 374	114	130 780	1 456	33 090	32	28	64	35	46	44
Pearland, TX *	448	22 056	126	18 441	274	9 433	36	20	77	24	36	6
Pearsall, TX	406	19 332	26	D	e	D	42	55	61	D	D	D
Pharr, TX	1 480	168 925	287	156 002	2 951	37 107	19	27	22	31	30	31
Plainview, TX	345	D	2	D	a	D	46	D	—	D	D	D
Plano, TX *	1 195	90 892	168	58 871	1 222	18 563	39	45	46	46	47	41
Pleasanton, TX	595	108 654	148	D	h	D	46	86	65	D	D	D
Port Isabel, TX	927	44 223	215	24 908	134	1 161	37	30	49	53	33	44
Port Lavaca, TX	1 137	D	—	—	—	—	33	D	—	—	—	—
Poteet, TX	123	D	33	D	b	D	35	D	93	D	D	D
Richardson, TX *	489	217 425	211	201 996	3 265	42 461	31	56	45	59	68	50
Rio Grande City, TX *	1 191	24 385	12	D	c	D	24	11	53	D	D	D
Rockport, TX	197	D	1	D	a	D	49	D	—	D	D	D
Roma, TX	1 403	22 035	18	11 664	173	1 648	34	15	37	8	12	12
Rosenberg, TX	144	4 243	19	2 722	67	700	25	45	74	73	76	71
Round Rock, TX *	274	35 919	99	27 757	302	4 655	42	34	72	46	51	59
San Angelo, TX	1 462	42 262	155	22 347	868	6 490	31	50	64	75	78	79
San Antonio, TX	28 459	4 281 603	6 569	3 673 030	46 187	784 811	7	11	7	14	25	22
San Benito, TX	1 104	28 667	125	16 142	284	3 823	44	38	59	46	44	54
San Juan, TX	661	23 259	142	16 837	236	3 088	28	17	53	24	24	20
San Marcos, TX *	538	D	204	D	g	D	20	D	61	D	D	D
Seagoville, TX *	348	4 970	20	D	a	D	43	54	94	D	D	D
Seguin, TX	706	D	187	D	f	D	26	D	57	D	D	D
Socorro, TX	1 781	69 643	281	54 335	396	8 169	31	33	58	39	39	50
South Houston, TX	102	13 123	57	8 749	113	1 527	49	46	67	63	63	61
Sugar Land, TX	165	15 818	33	D	b	D	45	64	81	D	D	D
Temple, TX	122	4 653	9	2 886	49	927	38	44	70	72	60	67
Texas City, TX *	104	4 229	23	D	b	D	47	63	67	D	D	D
Universal City, TX	114	D	78	D	e	D	38	D	58	D	D	D
Uvalde, TX	130	4 748	20	1 718	72	543	35	43	58	48	41	42
Victoria, TX	702	78 909	113	D	e	D	34	79	36	D	D	D
Waco, TX	578	28 259	31	D	c	D	42	68	46	D	D	D
Weslaco, TX	1 675	116 680	346	73 313	1 094	14 043	30	23	48	18	34	28
West University Place, TX	152	1 446	—	—	—	—	43	46	—	—	—	—
Utah	4 740	455 385	847	372 776	5 947	85 310	6	8	8	10	14	11
Layton, UT	232	18 932	21	15 207	260	5 572	39	42	48	53	51	47
Murray, UT	159	26 357	37	23 585	487	7 872	17	34	35	38	47	35
Ogden, UT	180	10 794	31	6 386	122	1 313	12	31	33	27	39	27
Orem, UT	184	38 786	98	37 846	354	4 007	39	50	68	52	80	72
Provo, UT	276	22 608	34	20 533	322	4 345	23	77	47	85	78	82

See footnotes at end of table.

Table 9. Statistics for Selected Places With 100 or More Hispanic-Owned Firms: 1997—Con.

[Detail may not add to total because of rounding. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For information on geographic areas followed by *, see Appendix C]

Geographic area	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Utah—Con.												
St. George, UT	121	11 343	5	D	c	D	46	10	66	D	D	D
Salt Lake City, UT	454	67 282	102	59 593	933	10 335	12	9	24	11	23	19
Sandy, UT	295	12 538	26	4 935	112	1 523	33	36	30	26	19	23
Taylorville, UT *	151	8 652	9	6 843	82	1 014	17	52	55	62	54	49
West Jordan, UT	150	21 909	78	21 602	278	5 530	26	45	33	45	49	55
West Valley City, UT	321	23 689	38	8 688	200	2 877	27	59	34	30	26	27
Vermont	898	184 130	157	168 964	1 551	29 797	23	70	30	75	82	82
Virginia	13 703	1 808 975	2 189	1 596 173	19 375	529 580	3	4	7	5	7	6
Alexandria, VA (IC)	600	141 783	126	135 224	1 418	63 807	10	13	30	14	11	10
Chesapeake, VA (IC)	223	60 023	31	55 264	826	18 271	31	14	58	12	12	7
Danville, VA (IC)	118	D	4	D	b	4 41	D	85	D	D	D	D
Fairfax, VA (IC)	201	33 785	68	32 162	343	13 819	25	5	45	5	10	8
Falls Church, VA (IC)	150	18 225	25	15 667	123	5 562	19	28	37	33	22	35
Hampton, VA (IC)	106	6 879	57	4 170	68	1 803	35	22	66	38	37	18
Herndon, VA	200	17 898	59	16 101	132	4 515	30	35	59	40	22	28
Leesburg, VA	322	2 755	2	D	b	D	45	11	—	D	D	D
Manassas, VA (IC)	209	32 567	10	28 399	233	6 887	22	5	26	1	2	2
Newport News, VA (IC)	112	5 606	36	D	b	D	24	27	53	D	D	D
Norfolk, VA (IC)	206	30 317	70	27 722	436	8 213	11	45	35	51	50	57
Richmond, VA (IC)	228	37 081	106	36 266	635	11 975	33	33	32	33	45	38
Virginia Beach, VA (IC)	461	149 777	94	144 153	1 485	37 374	18	24	30	25	17	29
Washington	10 009	1 711 293	2 286	1 516 628	18 830	350 383	4	15	5	17	12	10
Bellevue, WA	309	90 749	93	80 025	890	36 114	27	23	43	26	26	11
Everett, WA	118	18 054	15	17 008	419	5 953	35	36	44	39	50	38
Federal Way, WA	156	24 533	45	22 886	827	7 348	33	50	63	54	61	51
Kennewick, WA	144	5 553	7	D	a	D	36	54	91	D	D	D
Othello, WA	213	11 343	11	3 055	75	746	34	27	55	37	59	23
Pasco, WA	160	12 908	56	D	c	D	13	37	37	D	D	D
Redmond, WA	138	33 925	29	32 333	238	7 238	37	46	32	48	31	48
Seattle, WA	1 430	220 222	341	185 259	2 846	50 403	9	16	10	20	43	31
Spokane, WA	324	58 243	73	52 696	415	12 002	23	31	46	32	21	22
Tacoma, WA	207	26 137	31	23 728	288	6 583	15	16	35	17	23	24
Vancouver, WA	211	14 960	27	10 132	278	4 381	20	16	31	15	15	10
Wenatchee, WA	120	8 020	35	6 927	144	1 631	18	41	40	49	51	62
Yakima, WA	189	23 378	63	20 577	244	4 424	18	21	23	21	39	39
West Virginia	940	95 910	179	81 758	1 160	26 584	16	9	15	7	16	11
Wisconsin	3 020	816 817	494	719 827	5 358	149 629	6	6	7	5	7	5
Madison, WI	251	40 599	51	37 578	544	13 840	22	9	28	9	17	10
Milwaukee, WI *	494	149 448	85	137 385	1 537	39 464	9	7	26	7	13	5
Waukesha, WI	130	D	23	D	c	D	46	D	36	D	D	D
Wyoming	1 239	116 882	319	99 606	1 645	26 598	12	12	10	14	14	23
Cheyenne, WY	238	12 230	46	D	e	D	15	21	22	D	D	D
Laramie, WY	107	8 032	48	D	e	D	17	28	27	D	D	D

¹All firms data include both firms with paid employees and firms with no paid employees.
²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 10. Statistics for Hispanic-Owned Firms by Industry Division, Legal Form of Organization, and Ethnicity: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division, legal form of organization, and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
All industries	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
C corporations	78 463	71 843 729	60 313	69 378 967	550 008	14 439 460	4	8	3	8	5	6
Cuban	13 442	6 817 426	8 914	6 469 353	53 715	1 363 028	10	5	8	5	5	4
Mexican, Mexican American, Chicano	27 897	32 742 725	24 111	31 630 827	286 591	7 023 624	8	9	8	10	6	10
Puerto Rican	5 041	2 762 443	3 487	2 624 770	25 006	755 732	9	13	10	14	10	17
Spaniard	4 959	4 315 482	4 184	4 174 462	30 552	970 092	18	12	22	12	13	17
Hispanic Latin American	19 942	16 483 926	14 054	15 855 844	92 535	2 562 383	8	28	6	30	14	18
Other Spanish/Hispanic/Latino	7 183	8 721 727	5 562	8 623 711	61 609	1 764 601	10	6	11	6	11	8
Subchapter S corporations	65 244	62 226 068	51 601	60 359 987	442 610	10 257 247	3	6	4	6	8	6
Cuban	18 336	14 951 597	14 605	14 606 911	93 025	2 298 083	7	8	9	8	10	10
Mexican, Mexican American, Chicano	15 238	16 188 181	12 483	15 513 032	169 326	3 128 266	6	15	3	15	21	17
Puerto Rican	5 169	2 372 139	3 349	3 490	j	D	11	12	11	D	D	D
Spaniard	4 050	8 858 588	2 897	8 754 880	29 299	759 127	15	39	16	40	17	15
Hispanic Latin American	16 712	15 293 748	13 922	14 884 022	93 811	2 604 600	8	15	9	15	17	25
Other Spanish/Hispanic/Latino	5 739	4 561 815	4 346	D	k	D	10	9	9	D	D	D
Individual proprietorships	1 027 411	42 031 020	86 401	20 273 027	297 780	3 683 181	1	2	2	5	3	4
Cuban	90 690	3 311 506	4 910	1 516 934	18 498	291 096	3	9	10	13	26	32
Mexican, Mexican American, Chicano	412 240	19 911 243	46 868	11 180 041	182 058	2 120 966	1	4	3	9	5	6
Puerto Rican	58 538	1 851 029	3 673	D	j	D	3	6	15	D	D	D
Spaniard	46 256	2 276 040	4 490	D	j	D	3	8	11	D	D	D
Hispanic Latin American	246 138	7 739 846	12 959	2 837 675	40 606	537 333	3	5	7	10	13	9
Other Spanish/Hispanic/Latino	173 549	6 941 355	13 500	3 209 950	35 434	452 993	2	5	12	9	9	7
Partnerships	27 998	8 451 706	12 788	6 940 497	85 460	1 229 569	9	10	11	11	26	15
Cuban	2 714	1 118 264	1 682	986 580	10 261	194 709	28	31	44	35	47	36
Mexican, Mexican American, Chicano	16 311	3 996 769	6 945	3 079 072	50 298	648 265	14	12	14	16	47	30
Puerto Rican	875	D	432	D	h	D	20	D	34	D	D	D
Spaniard	1 867	D	991	1 386 469	5 230	144 634	21	D	31	46	21	20
Hispanic Latin American	4 297	1 159 873	1 756	900 351	9 600	120 909	15	18	26	19	25	26
Other Spanish/Hispanic/Latino	1 933	D	981	D	i	D	12	D	25	D	D	D
Other³	781	1 722 059	781	1 722 059	12 887	220 572	12	16	12	16	27	27
Cuban	S	S	S	S	S	S	S	S	S	S	S	S
Mexican, Mexican American, Chicano	347	867 836	347	867 836	7 099	93 875	28	22	28	22	28	20
Puerto Rican	35	D	35	D	g	D	51	D	51	D	D	D
Spaniard	28	D	28	D	c	D	35	D	35	D	D	D
Hispanic Latin American	225	320 529	225	320 529	2 060	37 443	24	16	24	16	39	33
Other Spanish/Hispanic/Latino	55	D	55	D	f	D	26	D	26	D	D	D
Agricultural services, forestry, fishing, and mining	41 949	2 708 843	6 250	1 677 175	29 524	514 556	2	8	8	9	15	12
C corporations	1 075	787 142	959	689 902	8 174	170 264	19	11	20	12	20	17
Subchapter S corporations	1 472	632 538	1 166	341 241	5 322	114 141	18	34	22	15	23	15
Individual proprietorships	38 568	1 193 856	3 912	596 241	15 185	214 381	2	5	10	10	24	22
Partnerships	833	D	212	D	f	D	46	D	47	D	D	D
Other ³	1	D	1	D	a	D	—	D	—	D	D	D
Construction	152 573	21 923 384	31 478	19 146 212	168 873	4 218 419	2	7	3	8	8	7
C corporations	10 140	8 967 088	8 560	8 793 050	75 635	2 113 212	6	8	7	8	9	8
Subchapter S corporations	8 686	7 578 101	7 098	7 455 368	56 018	1 531 278	7	19	8	19	24	16
Individual proprietorships	130 828	4 646 366	14 479	2 398 686	32 457	469 084	2	4	4	4	5	4
Partnerships	2 915	D	1 338	D	h	D	8	D	14	D	D	D
Other ³	4	D	4	D	a	D	83	D	83	D	D	D
Manufacturing	25 552	28 684 759	10 173	27 719 404	171 738	4 549 598	2	17	3	18	7	11
C corporations	4 588	17 408 327	3 844	17 330 087	92 534	2 718 900	6	28	6	28	14	19
Subchapter S corporations	2 795	7 396 729	2 416	7 365 650	49 887	1 277 886	7	20	8	20	9	10
Individual proprietorships	17 175	2 616 364	3 209	1 887 038	18 932	333 640	3	16	6	23	13	14
Partnerships	792	666 815	502	540 105	4 719	82 842	9	38	15	46	25	29
Other ³	201	596 525	201	596 525	5 666	136 331	14	24	14	24	32	33
Transportation, communications, and utilities	84 554	8 293 935	12 735	5 605 332	79 682	1 587 106	2	6	9	8	15	14
C corporations	6 209	2 734 023	4 664	2 589 365	35 155	802 532	11	11	12	12	27	22
Subchapter S corporations	3 582	1 653 302	2 839	1 580 690	19 993	419 431	13	22	12	22	36	32
Individual proprietorships	73 780	3 330 923	4 601	891 820	18 592	269 162	3	6	16	18	31	29
Partnerships	982	D	631	D	i	D	26	D	37	D	D	D
Other ³	1	D	1	D	b	D	—	D	—	D	D	D
Wholesale trade	31 480	40 386 625	14 125	38 746 137	94 281	2 388 988	3	9	6	9	8	6
C corporations	8 168	16 652 585	6 412	15 920 968	48 154	1 211 648	4	11	5	11	11	10
Subchapter S corporations	5 855	18 871 704	4 805	18 753 804	32 250	945 815	11	19	13	19	10	9
Individual proprietorships	16 378	2 520 495	2 228	1 788 377	7 750	120 328	5	16	16	22	19	18
Partnerships	861	1 459 478	462	1 400 626	2 984	68 550	18	40	22	41	28	20
Other ³	218	882 364	218	882 364	3 143	42 646	26	27	26	27	51	42
Retail trade	155 061	32 280 310	48 713	28 599 447	324 474	3 892 182	2	5	3	6	4	5
C corporations	14 823	8 219 079	13 025	8 004 718	106 423	1 348 438	6	6	8	7	12	11
Subchapter S corporations	11 907	12 990 773	10 399	12 821 134	100 167	1 448 522	8	11	9	11	12	10
Individual proprietorships	121 151	9 113 090	20 670	6 209 251	96 899	869 936	2	4	4	6	8	8
Partnerships	6 905	1 833 671	4 344	1 440 647	17 562	196 606	13	13	14	17	19	16
Other ³	274	123 696	274	123 696	3 423	28 680	39	34	39	34	49	47

See footnotes at end of table.

Table 10. Statistics for Hispanic-Owned Firms by Industry Division, Legal Form of Organization, and Ethnicity: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division, legal form of organization, and ethnicity	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Finance, insurance, and real estate	56 629	6 644 826	9 944	4 728 312	34 783	949 006	3	12	6	14	10	11
C corporations	6 264	2 625 937	2 801	2 315 526	15 210	565 467	10	24	15	26	19	16
Subchapter S corporations	5 214	1 079 383	2 374	815 831	7 407	187 424	9	9	8	11	12	6
Individual proprietorships	38 447	1 897 049	3 647	895 948	7 987	122 047	6	6	12	13	24	13
Partnerships	6 662	D	1 079	D	h	D	D	13	D	29	D	D
Other ³	42	D	42	D	c	D	13	D	13	D	D	D
Services	500 449	39 177 767	70 838	30 406 573	463 889	11 297 362	1	9	4	12	5	9
C corporations	21 935	13 186 525	18 247	12 952 001	158 695	5 297 095	4	22	3	22	5	15
Subchapter S corporations	22 297	11 120 821	18 569	10 619 863	169 430	4 230 063	10	10	9	9	14	13
Individual proprietorships	450 015	12 915 279	30 199	5 008 350	91 188	1 177 137	1	2	5	5	8	9
Partnerships	6 163	1 939 438	3 784	1 810 656	44 218	587 557	21	17	31	19	51	27
Other ³	39	15 704	39	15 704	357	5 511	31	20	31	20	35	26
Industries not classified	151 931	6 174 133	7 909	2 045 945	21 502	432 812	3	8	12	16	24	18
C corporations	5 418	1 263 023	1 955	783 351	10 028	211 905	27	20	20	26	54	27
Subchapter S corporations	3 512	902 719	2 011	606 407	2 135	102 687	35	31	36	37	40	38
Individual proprietorships	141 117	3 797 598	3 506	597 318	8 790	107 466	3	9	16	26	18	28
Partnerships	1 884	210 793	437	58 870	549	10 754	42	54	67	87	88	81
Other ³	—	—	—	—	—	—	—	—	—	—	—	—

¹All firms data include both firms with paid employees and firms with no paid employees.

²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

³Included in this group are cooperatives, estates, receiverships, and businesses classified as unknown legal forms of organization.

Table 11. Statistics for Hispanic-Owned Firms by Industry Division and Receipts Size of Firm: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and receipts size	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
All industries	1 199 896	186 274 582	211 884	158 674 537	1 388 746	29 830 028	—	3	1	4	3	3
Less than \$5,000	263 071	664 119	1 265	4 961	938	13 872	3	4	29	33	70	73
\$5,000 to \$9,999	212 214	1 461 328	2 123	15 304	2 683	24 857	2	3	23	31	59	46
\$10,000 to \$24,999	273 321	4 214 069	8 717	160 385	6 356	61 340	2	2	10	15	16	16
\$25,000 to \$49,999	144 941	4 878 781	18 502	634 958	20 240	196 066	3	3	7	7	8	10
\$50,000 to \$99,999	107 489	7 296 343	31 456	2 321 232	53 208	585 209	5	5	6	8	10	10
\$100,000 to \$249,999	96 789	14 840 451	60 961	9 711 692	161 967	2 300 397	2	3	3	4	5	4
\$250,000 to \$499,999	47 816	16 879 100	38 319	13 771 956	194 939	3 481 974	4	4	4	4	4	5
\$500,000 to \$999,999	27 590	19 628 769	24 698	17 020 757	223 897	4 254 637	3	4	4	4	7	7
\$1,000,000 or more	26 666	116 411 623	25 844	115 033 293	724 519	18 911 678	4	5	4	5	6	5
Agricultural services, forestry, fishing, and mining ...	41 949	2 708 843	6 250	1 677 175	29 524	514 556	2	8	8	9	15	12
Less than \$5,000	7 977	18 734	95	D	f	D	9	10	62	D	D	D
\$5,000 to \$9,999	8 224	49 813	26	D	b	D	7	6	58	D	D	D
\$10,000 to \$24,999	12 251	177 453	214	3 178	155	1 835	5	5	13	15	26	29
\$25,000 to \$49,999	5 425	170 820	721	22 473	869	6 626	11	11	22	22	24	20
\$50,000 to \$99,999	3 438	224 365	1 622	112 202	4 874	60 427	15	18	25	31	65	65
\$100,000 to \$249,999	2 655	350 316	1 901	249 388	5 189	72 191	9	9	11	11	13	14
\$250,000 to \$499,999	1 247	367 746	1 155	348 461	8 206	143 306	16	15	19	16	24	15
\$500,000 to \$999,999	295	190 944	282	182 406	2 677	58 661	18	20	19	21	18	22
\$1,000,000 or more	438	1 158 652	235	758 743	6 881	161 680	39	18	9	8	16	15
Construction	152 573	21 923 384	31 478	19 146 212	168 873	4 218 419	2	7	3	8	8	7
Less than \$5,000	29 286	44 087	244	529	81	1 950	5	6	42	41	43	56
\$5,000 to \$9,999	20 419	97 947	516	4 242	125	4 535	5	3	34	62	51	10
\$10,000 to \$24,999	38 072	386 978	1 011	13 132	706	4 995	3	3	14	18	11	15
\$25,000 to \$49,999	19 076	456 617	2 294	62 200	1 637	14 970	4	2	8	11	8	12
\$50,000 to \$99,999	14 633	689 142	4 365	215 527	4 581	51 301	5	4	7	6	7	5
\$100,000 to \$249,999	14 688	1 584 495	8 633	963 416	15 515	244 626	5	5	5	6	7	18
\$250,000 to \$499,999	7 428	1 965 115	6 067	1 582 056	20 599	379 096	9	13	10	15	13	23
\$500,000 to \$999,999	4 166	2 091 757	3 689	1 829 062	21 428	427 205	8	8	7	6	8	8
\$1,000,000 or more	4 806	14 607 247	4 660	14 476 047	104 200	3 089 739	10	10	10	10	14	9
Manufacturing	25 552	28 684 759	10 173	27 719 404	171 738	4 549 598	2	17	3	18	7	11
Less than \$5,000	3 929	19 069	1	D	a	D	6	20	—	D	D	D
\$5,000 to \$9,999	3 102	26 709	14	D	a	D	6	16	38	D	D	D
\$10,000 to \$24,999	4 013	132 068	486	16 760	536	3 925	5	13	13	47	24	27
\$25,000 to \$49,999	2 787	159 815	558	21 192	678	7 150	9	17	12	13	13	16
\$50,000 to \$99,999	2 677	250 169	1 078	119 759	1 630	23 530	5	15	10	29	7	13
\$100,000 to \$249,999	3 027	1 058 114	2 252	735 526	7 989	133 647	4	29	5	33	9	14
\$250,000 to \$499,999	2 062	1 832 373	1 906	1 791 433	15 637	302 091	6	22	6	23	12	14
\$500,000 to \$999,999	1 505	2 277 568	1 428	2 105 759	23 354	462 630	8	19	9	22	19	16
\$1,000,000 or more	2 450	22 928 875	2 450	22 928 875	121 884	3 616 237	4	22	4	22	9	12
Transportation, communications, and utilities	84 554	8 293 935	12 735	5 605 332	79 682	1 587 106	2	6	9	8	15	14
Less than \$5,000	9 898	24 631	27	95	10	56	12	13	57	52	61	52
\$5,000 to \$9,999	10 325	69 661	107	762	73	490	15	18	41	44	59	50
\$10,000 to \$24,999	20 028	317 215	541	10 039	539	3 334	2	2	41	45	32	25
\$25,000 to \$49,999	15 493	510 976	1 540	51 270	1 655	20 659	14	13	23	22	32	38
\$50,000 to \$99,999	15 539	1 070 869	2 524	186 711	2 611	50 584	7	7	26	29	32	26
\$100,000 to \$249,999	7 741	1 149 321	3 901	674 667	8 168	155 208	12	13	19	22	15	15
\$250,000 to \$499,999	2 887	972 563	1 578	615 672	10 997	161 470	20	19	24	21	24	30
\$500,000 to \$999,999	1 316	896 802	1 209	826 024	22 832	411 062	27	28	29	30	45	44
\$1,000,000 or more	1 327	3 281 897	1 308	3 240 093	32 798	784 242	23	11	23	11	21	16
Wholesale trade	31 480	40 386 625	14 125	38 746 137	94 281	2 388 988	3	9	6	9	8	6
Less than \$5,000	3 316	7 814	18	D	a	D	8	10	97	D	D	D
\$5,000 to \$9,999	2 988	20 474	32	D	a	D	14	17	66	D	D	D
\$10,000 to \$24,999	3 526	53 851	189	4 276	393	2 808	7	7	59	59	67	70
\$25,000 to \$49,999	2 903	104 467	469	16 040	343	4 719	8	9	33	29	35	39
\$50,000 to \$99,999	2 737	193 138	922	73 928	1 449	13 800	14	15	25	27	19	28
\$100,000 to \$249,999	4 059	639 116	1 850	309 313	3 179	51 361	5	7	9	12	15	14
\$250,000 to \$499,999	3 126	1 194 301	2 299	925 646	5 477	116 849	17	21	19	23	17	24
\$500,000 to \$999,999	3 117	2 619 677	2 650	1 886 015	11 461	235 761	10	14	12	14	13	14
\$1,000,000 or more	5 709	35 553 879	5 696	35 530 618	71 949	1 963 575	8	10	8	10	9	6
Retail trade	155 061	32 280 310	48 713	28 599 447	324 474	3 892 182	2	5	3	6	4	5
Less than \$5,000	27 916	63 654	453	2 996	104	1 016	5	7	68	52	79	55
\$5,000 to \$9,999	20 648	130 967	301	2 030	1 645	11 525	8	10	48	54	94	96
\$10,000 to \$24,999	27 788	404 462	1 484	22 599	761	7 902	7	8	32	30	23	37
\$25,000 to \$49,999	15 602	522 890	2 948	110 881	3 929	26 885	7	8	15	17	19	16
\$50,000 to \$99,999	16 477	1 167 659	6 621	512 076	12 970	101 398	6	6	9	15	14	10
\$100,000 to \$249,999	22 488	3 277 802	15 438	2 299 824	43 083	429 916	7	8	7	8	8	10
\$250,000 to \$499,999	11 441	3 696 533	9 394	3 073 773	52 099	558 897	10	9	8	7	9	11
\$500,000 to \$999,999	6 603	4 013 019	6 047	3 675 159	62 244	638 769	7	8	9	9	12	11
\$1,000,000 or more	6 098	19 003 324	6 026	18 900 109	147 639	2 115 875	8	7	8	7	9	7
Finance, insurance, and real estate	56 629	6 644 826	9 944	4 728 312	34 783	949 006	3	12	6	14	10	11
Less than \$5,000	9 148	23 231	31	75	28	430	7	8	37	31	67	59
\$5,000 to \$9,999	6 793	48 592	465	3 328	404	5 291	7	7	64	54	74	67
\$10,000 to \$24,999	11 801	187 048	455	8 322	120	2 156	9	8	41	42	24	27
\$25,000 to \$49,999	10 836	375 838	681	26 846	1 011	8 463	7	7	21	17	43	15
\$50,000 to \$99,999	7 375	514 408	1 229	94 984	1 451	20 268	9	8	15	18	11	12

See footnotes at end of table.

Table 11. Statistics for Hispanic-Owned Firms by Industry Division and Receipts Size of Firm: 1997—Con.

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and receipts size	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column—					
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
Finance, insurance, and real estate—Con.												
\$100,000 to \$249,999	6 141	968 124	3 544	605 861	6 708	113 146	12	11	12	11	15	15
\$250,000 to \$499,999	2 728	944 210	2 019	688 706	7 822	154 024	15	15	15	15	22	30
\$500,000 to \$999,999	1 118	840 660	853	613 951	4 247	99 218	13	16	18	17	21	18
\$1,000,000 or more	688	2 742 715	668	2 686 236	12 992	546 009	34	24	34	24	23	17
Services	500 449	39 177 767	70 838	30 406 573	463 889	11 297 362	1	9	4	12	5	9
Less than \$5,000	123 312	324 517	114	271	49	220	4	5	59	52	43	43
\$5,000 to \$9,999	107 623	713 110	457	3 138	234	1 882	4	4	28	30	17	23
\$10,000 to \$24,999	118 412	1 819 459	2 867	46 273	2 901	28 487	6	6	17	15	36	30
\$25,000 to \$49,999	56 925	1 957 902	8 544	299 488	9 537	100 671	5	5	16	15	15	20
\$50,000 to \$99,999	35 646	2 516 483	12 007	924 881	23 104	239 252	7	5	8	10	14	12
\$100,000 to \$249,999	30 866	4 890 931	21 766	3 567 740	68 945	1 039 783	7	6	6	6	10	10
\$250,000 to \$499,999	14 710	5 119 580	12 899	4 459 936	70 776	1 616 331	6	5	6	5	8	8
\$500,000 to \$999,999	8 086	5 544 551	7 536	5 192 421	70 220	1 760 498	8	7	9	7	12	11
\$1,000,000 or more	4 870	16 291 234	4 648	15 912 426	218 124	6 510 238	16	20	17	21	15	16
Industries not classified	151 931	6 174 133	7 909	2 045 945	21 502	432 812	3	8	12	16	24	18
Less than \$5,000	48 288	138 382	282	D	a	D	9	9	100	D	D	D
\$5,000 to \$9,999	32 094	304 057	206	D	c	D	9	14	52	D	D	D
\$10,000 to \$24,999	37 430	735 535	1 471	35 806	244	5 896	5	8	37	46	47	37
\$25,000 to \$49,999	15 893	619 457	747	24 566	580	5 922	7	11	27	34	30	43
\$50,000 to \$99,999	8 966	670 108	1 087	81 163	538	24 648	17	19	48	45	39	55
\$100,000 to \$249,999	5 126	922 231	1 676	305 956	3 192	60 520	12	17	27	34	36	33
\$250,000 to \$499,999	2 198	786 679	1 013	286 273	3 327	49 909	12	17	25	27	24	26
\$500,000 to \$999,999	1 402	1 153 793	1 022	709 960	5 435	160 833	26	27	34	29	29	33
\$1,000,000 or more	534	843 890	405	600 145	8 052	124 082	26	31	36	45	70	51

¹All firms data include both firms with paid employees and firms with no paid employees.

²For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 12. Statistics for Hispanic-Owned Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and employment size	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	Relative standard error of estimate (percent) ¹ for column—			
	A	B	C	D	A	B	C	D
All industries	211 884	158 674 537	1 388 746	29 830 028	1	4	3	3
No employees ²	29 118	4 615 196	—	636 786	7	12	—	15
1 to 4 employees	111 727	27 562 138	216 782	4 114 852	2	4	2	4
5 to 9 employees	37 727	26 570 513	228 561	4 549 389	5	12	5	5
10 to 19 employees	19 860	24 172 400	235 060	4 588 799	4	8	3	7
20 to 49 employees	9 260	27 460 057	264 774	5 464 389	7	12	6	6
50 to 99 employees	3 070	18 013 612	177 679	3 988 478	16	17	18	21
100 to 499 employees	1 006	22 788 729	177 469	4 658 022	13	20	11	13
500 employees or more	115	5 491 891	88 421	1 829 314	43	7	23	14
Agricultural services, forestry, fishing, and mining	6 250	1 677 175	29 524	514 556	8	9	15	12
No employees ²	1 261	134 273	—	28 718	15	22	—	25
1 to 4 employees	3 134	446 738	6 528	106 236	5	7	6	7
5 to 9 employees	1 173	339 574	8 723	123 550	34	20	38	33
10 to 19 employees	403	229 051	5 403	88 771	15	13	18	19
20 to 49 employees	239	239 456	4 887	93 331	39	26	29	29
50 to 99 employees	27	84 873	2 191	37 495	27	12	39	34
100 to 499 employees	12	203 210	1 791	36 455	—	—	—	—
500 employees or more	—	—	—	—	—	—	—	—
Construction	31 478	19 146 212	168 873	4 218 419	3	8	8	7
No employees ²	4 915	546 098	—	122 637	12	13	—	39
1 to 4 employees	15 497	2 700 653	24 358	454 183	5	13	11	19
5 to 9 employees	5 432	2 624 584	23 628	475 251	4	19	4	10
10 to 19 employees	3 242	3 069 398	29 771	650 970	8	9	7	9
20 to 49 employees	1 556	3 914 016	35 888	1 048 307	6	6	7	9
50 to 99 employees	723	3 431 334	33 339	762 484	43	41	39	32
100 to 499 employees	107	2 229 784	16 307	528 892	10	3	5	5
500 employees or more	5	630 343	5 582	175 695	—	—	—	—
Manufacturing	10 173	27 719 404	171 738	4 549 598	3	18	7	11
No employees ²	70	20 091	—	1 906	32	70	—	78
1 to 4 employees	4 564	1 308 921	9 591	223 558	4	19	7	14
5 to 9 employees	2 004	3 264 155	15 264	419 694	10	39	15	26
10 to 19 employees	1 688	2 834 188	22 990	515 566	8	30	11	15
20 to 49 employees	1 168	8 347 415	47 528	1 250 219	9	37	18	23
50 to 99 employees	451	2 384 720	24 759	617 662	19	11	13	14
100 to 499 employees	222	8 193 414	43 121	1 219 268	19	56	27	35
500 employees or more	6	1 366 500	8 486	301 725	—	—	—	—
Transportation, communications, and utilities	12 735	5 605 332	79 682	1 587 106	9	8	15	14
No employees ²	2 597	282 535	—	52 355	25	31	—	35
1 to 4 employees	6 460	1 092 885	11 917	212 570	9	10	10	8
5 to 9 employees	1 835	868 557	12 332	186 954	22	19	21	27
10 to 19 employees	870	D	j	D	34	D	D	D
20 to 49 employees	843	1 230 152	29 519	532 433	45	25	37	35
50 to 99 employees	75	D	i	D	20	D	D	D
100 to 499 employees	52	750 915	7 302	182 679	16	2	5	3
500 employees or more	3	D	h	D	—	D	D	D
Wholesale trade	14 125	38 746 137	94 281	2 388 988	6	9	8	6
No employees ²	1 185	498 332	—	28 565	26	24	—	41
1 to 4 employees	7 598	7 821 606	16 770	389 406	7	14	7	9
5 to 9 employees	2 778	10 180 287	17 803	450 544	10	33	9	14
10 to 19 employees	1 648	7 945 569	20 994	506 897	14	15	15	16
20 to 49 employees	710	6 012 302	17 023	453 763	20	13	19	21
50 to 99 employees	126	D	i	D	21	D	D	D
100 to 499 employees	78	3 693 484	12 303	318 747	19	12	23	20
500 employees or more	2	D	f	D	—	D	D	D
Retail trade	48 713	28 599 447	324 474	3 892 182	3	6	4	5
No employees ²	6 582	1 238 793	—	104 770	16	38	—	27
1 to 4 employees	24 211	5 391 654	48 984	575 223	4	4	5	10
5 to 9 employees	8 368	4 423 064	49 269	541 939	5	14	6	6
10 to 19 employees	5 722	4 257 552	63 383	696 877	8	10	8	10
20 to 49 employees	2 767	3 787 437	71 066	738 134	14	11	12	12
50 to 99 employees	805	4 681 478	47 295	576 381	17	29	17	19
100 to 499 employees	242	3 920 138	33 510	516 674	37	6	26	16
500 employees or more	15	899 330	10 968	142 183	—	—	—	—
Finance, insurance, and real estate	9 944	4 728 312	34 783	949 006	6	14	10	11
No employees ²	1 004	90 655	—	12 742	22	27	—	27
1 to 4 employees	7 134	1 768 585	12 658	240 339	9	14	12	15
5 to 9 employees	1 278	689 598	7 824	205 222	22	15	25	27
10 to 19 employees	364	553 158	4 323	114 763	31	48	30	24
20 to 49 employees	81	402 225	2 579	89 261	14	18	16	12
50 to 99 employees	48	D	h	D	19	D	D	D
100 to 499 employees	31	876 946	4 773	191 613	15	40	45	27
500 employees or more	3	D	b	D	—	D	D	D
Services	70 838	30 406 573	463 889	11 297 362	4	12	5	9
No employees ²	7 777	1 381 223	—	229 460	13	36	—	29
1 to 4 employees	40 544	6 494 191	81 617	1 823 448	4	3	4	6
5 to 9 employees	13 910	5 759 859	88 192	2 019 947	9	7	11	8
10 to 19 employees	5 546	4 011 858	72 658	1 680 694	9	6	7	9
20 to 49 employees	1 847	3 332 619	54 307	1 222 867	18	21	16	19
50 to 99 employees	784	4 375 116	49 086	1 544 743	44	67	44	55
100 to 499 employees	339	2 920 838	58 363	1 663 694	20	13	17	29
500 employees or more	91	2 130 867	59 667	1 112 510	54	18	33	23

See footnotes at end of table.

Table 12. **Statistics for Hispanic-Owned Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997—Con.**

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and employment size	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)	Relative standard error of estimate (percent) ¹ for column—			
	A	B	C	D	A	B	C	D
Industries not classified	7 909	2 045 945	21 502	432 812	12	16	24	18
No employees ²	3 725	423 196	—	55 634	26	40	—	37
1 to 4 employees	2 585	536 905	4 359	89 888	14	22	23	30
5 to 9 employees	956	420 835	5 527	126 287	13	22	13	29
10 to 19 employees	434	D	h	D	17	D	D	D
20 to 49 employees	111	194 434	1 978	36 075	44	60	60	63
50 to 99 employees	97	D	h	D	62	D	D	D
100 to 499 employees	—	—	—	—	—	—	—	—
500 employees or more	—	—	—	—	—	—	—	—

¹For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

²Firms reported annual payroll, but did not report any employees on their payroll during specified period in 1997.

Table 13. **Statistics for Hispanic-Owned Firms With No Paid Employees by Industry Division: 1997**

[Detail may not add to total because of rounding. This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division	Firms (number)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—	
	A	B	A	B
All industries	988 012	27 600 045	1	2
Agricultural services, forestry, fishing, and mining	35 699	1 031 668	2	22
Construction	121 095	2 777 172	2	5
Manufacturing	15 379	965 355	2	15
Transportation, communications, and utilities	71 818	2 688 603	3	7
Wholesale trade	17 355	1 640 488	5	25
Retail trade	106 348	3 680 863	3	5
Finance, insurance, and real estate	46 685	1 916 514	4	7
Services	429 610	8 771 195	1	3
Industries not classified	144 022	4 128 187	3	9

¹For explanation of relative standard errors, see Reliability of Estimates in the introductory text.

Table 14. Statistics for All U.S. Firms by Major Industry Group: 1997

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group	All firms ¹		Firms with paid employees			
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
	All industries	20 821 934	18 553 243 047	5 295 151	17 907 940 321	103 359 815	2 936 492 940
	Agricultural services, forestry, and fishing	496 164	64 032 640	114 587	50 775 178	725 410	14 923 855
07	Agricultural services	412 852	57 086 633	109 721	46 387 756	687 332	13 853 993
08	Forestry	14 051	2 817 356	2 434	2 346 506	25 526	660 824
09	Fishing, hunting, and trapping	69 271	4 128 651	2 442	2 040 916	12 552	409 038
	Mining	126 809	176 609 179	20 917	171 107 096	616 232	27 397 247
10	Metal mining	1 819	12 068 979	600	12 022 441	54 291	2 497 161
12	Coal mining	2 242	24 288 482	1 422	24 170 302	99 403	4 561 564
13	Oil and gas extraction	115 953	122 848 428	15 210	117 695 150	353 276	16 204 547
14	Nonmetallic minerals, except fuels	6 862	17 403 290	3 752	17 219 203	109 262	4 133 975
	Construction	2 333 424	944 154 542	675 160	863 945 192	5 678 306	176 476 246
15	General building contractors	472 111	389 134 702	197 147	363 751 353	1 304 365	40 998 809
16	Heavy construction, except building	64 314	130 870 724	37 019	129 420 619	842 230	30 247 697
17	Special trade contractors	1 739 060	398 976 380	430 259	351 814 374	3 477 921	103 427 193
6552	Subdividers and developers, n.e.c.	58 362	25 172 736	11 158	18 958 846	53 790	1 802 547
	Manufacturing	688 782	4 021 515 429	334 084	4 005 607 057	18 968 167	685 313 617
20	Food and kindred products	30 256	490 130 601	16 737	489 187 047	1 702 489	51 117 934
21	Tobacco products	133	36 645 733	88	36 641 662	43 567	2 399 430
22	Textile mill products	8 213	84 021 370	5 178	83 887 889	600 144	15 209 210
23	Apparel and other textile products	54 889	83 380 324	22 646	82 432 510	876 897	17 120 728
24	Lumber and wood products	106 569	115 219 866	34 713	111 907 874	776 944	19 626 459
25	Furniture and fixtures	28 712	62 551 208	11 470	61 900 220	537 731	14 019 789
26	Paper and allied products	7 186	161 211 853	4 373	161 071 165	676 510	26 870 903
27	Printing and publishing	119 936	216 211 945	57 891	213 862 501	1 645 771	55 216 424
28	Chemicals and allied products	10 941	409 994 222	8 871	409 320 937	1 044 085	54 469 556
29	Petroleum and coal products	1 434	176 788 852	1 193	176 756 460	137 388	7 821 475
30	Rubber and miscellaneous plastics products	16 296	162 732 650	13 975	162 495 829	1 081 225	32 657 397
31	Leather and leather products	5 251	10 275 926	1 733	10 173 915	82 881	1 893 820
32	Stone, clay, and glass products	29 262	88 090 813	12 135	87 638 425	533 650	18 025 290
33	Primary metal industries	7 703	191 711 591	5 294	191 540 037	720 972	28 543 314
34	Fabricated metal products	63 141	235 330 354	35 141	234 014 337	1 600 272	53 819 427
35	Industrial machinery and equipment	85 401	411 881 461	53 821	410 326 739	2 110 272	83 490 307
36	Electronic and other electric equipment	28 324	355 193 235	15 200	354 444 237	1 778 698	73 112 444
37	Transportation equipment	13 673	518 958 599	11 158	518 680 590	1 712 407	77 941 602
38	Instruments and related products	12 423	157 672 122	10 647	157 507 128	892 135	40 414 901
39	Miscellaneous manufacturing industries	65 185	53 512 704	17 966	51 817 545	414 129	11 543 207
	Transportation, communications, and utilities	919 570	1 183 669 281	218 834	1 151 582 436	5 883 270	207 281 648
41	Local and interurban passenger transit	116 993	21 713 557	17 319	19 114 727	467 046	8 004 735
42	Trucking and warehousing	544 523	221 521 560	117 306	198 846 704	2 014 484	57 852 063
44	Water transportation	15 788	36 039 949	8 227	35 477 732	187 575	6 765 391
45 pt.	Transportation by air ²	20 706	48 149 574	6 542	47 511 569	395 263	11 938 856
46	Pipelines, except natural gas	136	7 347 288	92	7 338 906	13 903	807 394
47	Transportation services	129 652	44 873 144	41 338	41 523 634	458 324	13 647 643
48	Communications	61 180	354 151 879	17 597	352 588 611	1 494 770	65 781 116
49	Electric, gas, and sanitary services	31 345	449 872 330	11 166	449 180 553	581 905	42 484 450
	Wholesale trade	797 856	4 270 041 314	415 833	4 237 594 031	6 877 507	252 891 380
50	Wholesale trade—durable goods	489 308	2 317 534 951	267 480	2 298 657 857	4 100 254	158 602 734
51	Wholesale trade—nondurable goods	309 731	1 952 506 363	149 536	1 938 936 174	2 777 253	94 288 646
	Retail trade	2 889 041	2 649 085 229	1 096 856	2 577 370 639	22 268 978	324 734 467
52	Building materials and garden supplies	85 060	149 891 611	52 017	147 572 959	868 645	17 911 810
53	General merchandise stores	35 027	329 908 211	9 740	328 700 392	2 713 459	37 775 544
54	Food stores	216 067	428 384 106	124 962	420 580 053	3 328 123	49 793 387
55	Automotive dealers and service stations	255 259	807 900 003	140 686	792 042 625	2 345 611	57 564 224
56	Apparel and accessory stores	127 848	121 293 150	53 890	118 323 373	1 229 852	17 316 674
57	Furniture and home furnishings stores	153 248	141 376 667	83 946	137 258 560	931 008	18 362 057
58	Eating and drinking places	493 313	256 489 798	363 179	250 616 760	7 866 488	74 619 242
59	Miscellaneous retail	1 528 857	413 841 683	274 074	382 275 917	2 985 792	51 391 529
	Finance, insurance, and real estate	2 237 675	2 567 560 021	449 713	2 420 115 913	7 430 891	314 464 560
60	Depository institutions	24 616	573 212 932	23 498	572 965 319	2 159 506	74 998 700
61	Nondepository institutions	45 905	196 564 220	24 540	194 815 280	618 811	25 624 676
62	Security and commodity brokers	91 446	268 894 838	30 086	259 286 735	676 013	71 055 775
63 pt.	Insurance carriers ³	9 108	1 003 355 294	6 677	1 000 358 615	1 620 543	67 004 231
64	Insurance agents, brokers, and service	411 902	91 960 902	121 540	77 460 848	731 461	26 846 764
65 pt.	Real estate ⁴	1 503 438	269 580 890	222 727	168 794 615	1 336 389	33 451 364
67 pt.	Holding and other investment offices ⁵	157 652	163 990 945	27 037	146 434 501	288 168	15 483 050
	Services	8 891 023	2 614 964 642	1 976 744	2 427 078 076	34 884 760	932 349 593
70	Hotels and other lodging places	93 380	102 590 165	49 842	99 639 330	1 768 242	28 634 509
72	Personal services	1 348 554	75 580 916	177 583	53 815 269	1 333 183	18 593 604
73	Business services	2 221 046	585 990 807	348 228	538 045 410	8 858 136	222 439 658
75	Auto repair, services, and parking	448 584	115 321 750	167 975	104 399 866	1 147 865	24 305 080
76	Miscellaneous repair services	231 371	42 959 645	63 803	37 802 866	428 378	11 647 760
78	Motion pictures	87 700	70 467 490	32 461	68 215 128	587 125	14 535 748
79	Amusement and recreation services	603 896	106 375 756	91 954	94 732 397	1 555 454	30 570 262
80	Health services	1 004 672	755 681 519	425 337	726 846 432	10 416 489	313 352 409
81	Legal services	353 147	133 560 231	164 110	124 517 693	985 331	48 394 192
82	Educational services	270 648	139 395 624	43 896	135 892 563	2 191 548	47 366 748

See footnotes at end of table.

Table 14. Statistics for All U.S. Firms by Major Industry Group: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

SIC code	Major industry group	All firms ¹		Firms with paid employees			
		Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
	Services—Con.						
83	Social services	665 067	101 319 229	121 636	93 509 763	2 272 674	34 729 175
84	Museums, botanical, zoological gardens.....	5 205	6 763 777	4 987	6 614 268	89 776	1 807 256
87	Engineering and management services.....	1 446 195	356 417 568	276 601	322 154 868	3 143 751	130 511 362
89	Services, n.e.c	119 931	22 540 165	16 704	20 892 223	106 808	5 461 830
	Industries not classified	1 480 003	61 610 770	30 836	2 764 703	26 294	660 327

¹All firms data include both firms with paid employees and firms with no paid employees

²Excludes 4512 (part), domestically scheduled airlines.

³Excludes 6371 (part), pension, health, and welfare funds; and 6399 (part), other insurance carriers.

⁴Excludes 6552 (land subdividers and developers, except cemeteries), which is included in construction industries.

⁵Excludes 6722, management investment offices; 6726, unit investment trusts, face-amount certificate offices, and closed-end management investment offices; and 6733 (part), trusts and vacation funds.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
United States	20 821 934	18 553 243 047	5 295 151	17 907 940 321	103 359 815	2 936 492 940
Agricultural services, forestry, fishing, and mining	622 961	240 641 819	135 492	221 882 274	1 341 642	42 321 102
Construction	2 333 424	944 154 542	675 160	863 945 192	5 678 306	176 476 246
Manufacturing	688 782	4 021 515 429	334 084	4 005 607 057	18 968 167	685 313 617
Transportation, communications, and utilities	919 570	1 183 669 281	218 834	1 151 582 436	5 883 270	207 281 648
Wholesale trade	797 856	4 270 041 314	415 833	4 237 594 031	6 877 507	252 891 380
Retail trade	2 889 041	2 649 085 229	1 096 856	2 577 370 639	22 268 978	324 734 467
Finance, insurance, and real estate	2 237 675	2 567 560 021	449 713	2 420 115 913	7 430 891	314 464 560
Services	8 891 023	2 614 964 642	1 976 744	2 427 078 076	34 884 760	932 349 593
Industries not classified	1 480 003	61 610 770	30 836	2 764 703	26 294	660 327
Alabama	285 206	237 406 593	75 987	228 632 577	1 530 488	36 646 331
Agricultural services, forestry, fishing, and mining	8 525	3 435 841	1 833	3 216 295	21 528	650 531
Construction	40 641	14 144 154	9 990	12 769 824	99 791	2 502 273
Manufacturing	11 706	70 075 596	6 019	69 830 759	378 392	11 012 669
Transportation, communications, and utilities	14 107	17 117 863	3 750	16 563 440	89 210	3 079 664
Wholesale trade	11 122	43 923 624	6 299	43 549 983	93 656	2 790 795
Retail trade	47 074	38 709 326	17 749	37 343 128	352 238	4 241 899
Finance, insurance, and real estate	24 846	22 905 993	5 368	21 468 431	87 602	2 740 834
Services	106 415	26 375 996	25 340	23 868 889	407 593	9 622 230
Industries not classified	21 528	718 200	397	21 828	478	5 436
Alaska	64 134	36 911 657	14 948	35 275 916	182 184	5 829 807
Agricultural services, forestry, fishing, and mining	10 599	7 789 245	597	7 447 517	12 298	816 228
Construction	5 683	2 643 148	2 168	2 485 019	13 143	569 634
Manufacturing	1 822	3 827 119	545	3 791 399	13 734	432 164
Transportation, communications, and utilities	3 628	5 106 809	1 135	5 008 876	21 027	922 188
Wholesale trade	1 531	3 442 436	808	3 395 038	8 525	315 061
Retail trade	8 211	6 767 378	3 288	6 613 415	47 524	859 815
Finance, insurance, and real estate	4 083	2 485 713	884	2 244 776	9 793	333 779
Services	25 032	4 748 917	5 642	4 283 230	56 074	1 579 127
Industries not classified	3 773	100 892	109	6 646	66	1 811
Arizona	329 031	247 191 482	86 302	237 960 022	1 666 364	41 788 366
Agricultural services, forestry, fishing, and mining	7 796	4 221 876	2 177	4 031 555	30 500	868 618
Construction	30 348	20 665 299	11 495	19 678 167	137 184	3 687 280
Manufacturing	10 855	44 449 949	4 973	44 241 457	213 020	7 906 570
Transportation, communications, and utilities	12 089	15 924 517	3 352	15 550 084	99 175	3 042 730
Wholesale trade	13 246	49 593 476	6 852	49 119 625	96 285	3 242 636
Retail trade	43 644	46 905 168	15 865	45 815 787	381 408	5 615 971
Finance, insurance, and real estate	44 185	26 535 116	8 228	24 281 189	109 318	3 617 333
Services	147 216	38 214 487	33 675	35 210 651	598 582	13 798 190
Industries not classified	20 432	681 594	465	31 507	892	9 038
Arkansas	193 424	143 570 776	49 341	135 575 701	915 826	19 926 386
Agricultural services, forestry, fishing, and mining	6 944	1 564 906	1 326	1 343 670	10 994	243 934
Construction	29 244	6 320 691	5 720	5 359 685	43 113	1 013 521
Manufacturing	8 362	47 642 041	3 690	47 398 023	256 068	6 408 017
Transportation, communications, and utilities	11 065	10 001 479	2 909	9 568 968	62 085	1 900 820
Wholesale trade	6 750	29 184 296	3 783	28 923 814	49 287	1 335 758
Retail trade	31 717	22 846 817	12 421	21 952 016	207 116	2 809 033
Finance, insurance, and real estate	16 409	8 942 860	3 780	8 270 998	40 802	1 197 075
Services	70 368	13 859 361	15 962	12 748 052	246 176	5 015 571
Industries not classified	13 025	3 208 325	210	10 475	185	2 657
California	2 565 734	2 178 292 213	618 232	2 086 547 724	11 474 180	358 473 980
Agricultural services, forestry, fishing, and mining	64 561	21 694 660	13 044	19 362 476	146 346	3 920 139
Construction	207 361	102 800 682	62 072	94 991 569	575 025	19 364 045
Manufacturing	94 179	397 734 075	47 480	395 115 227	1 986 158	77 146 006
Transportation, communications, and utilities	89 437	117 753 177	21 267	114 121 570	620 422	22 481 468
Wholesale trade	109 958	572 743 392	55 877	566 711 729	878 089	34 813 261
Retail trade	320 762	291 586 777	113 968	281 289 643	2 286 512	37 132 754
Finance, insurance, and real estate	264 213	277 548 306	51 983	258 380 535	835 489	36 271 751
Services	1 263 952	389 574 715	252 908	356 153 629	4 142 303	127 248 303
Industries not classified	155 963	6 856 429	4 285	421 346	3 836	96 253
Colorado	410 249	277 629 997	104 989	266 136 186	1 646 273	45 736 518
Agricultural services, forestry, fishing, and mining	12 553	4 950 525	3 156	4 592 995	28 533	1 084 051
Construction	48 870	21 979 354	15 081	20 178 282	124 499	3 832 704
Manufacturing	12 858	42 696 567	5 628	42 456 428	196 628	7 239 088
Transportation, communications, and utilities	13 761	20 626 943	3 812	20 163 339	113 445	4 332 640
Wholesale trade	15 015	64 200 708	7 641	63 709 626	106 623	3 894 007
Retail trade	51 671	43 533 660	19 173	42 419 930	379 733	5 542 282
Finance, insurance, and real estate	50 871	34 145 781	10 849	31 372 726	120 371	4 420 578
Services	181 623	44 622 381	40 050	41 215 098	576 127	15 383 436
Industries not classified	23 913	874 078	485	27 762	314	7 732
Connecticut	284 022	314 909 364	76 539	304 204 471	1 473 721	51 816 980
Agricultural services, forestry, fishing, and mining	7 018	991 446	2 253	828 054	9 609	293 315
Construction	33 816	11 704 557	9 185	10 109 731	62 415	2 367 947
Manufacturing	9 970	49 323 361	5 771	49 126 788	294 806	13 796 623
Transportation, communications, and utilities	8 623	15 065 586	2 492	14 822 668	74 251	3 023 908
Wholesale trade	10 514	78 601 106	5 633	78 176 490	96 478	4 386 347
Retail trade	35 670	37 334 417	15 893	36 359 978	276 300	4 713 891
Finance, insurance, and real estate	36 444	78 083 527	6 268	74 857 912	140 032	7 497 151
Services	122 274	42 867 265	29 420	39 897 917	519 571	15 732 488
Industries not classified	20 354	938 099	283	24 933	259	5 310

See footnotes at end of table.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Delaware	56 586	89 318 585	18 385	87 509 700	346 302	10 780 041
Agricultural services, forestry, fishing, and mining	1 422	428 526	368	135 585	2 433	45 211
Construction	6 559	3 136 732	2 289	2 918 959	20 441	632 533
Manufacturing	1 257	13 736 046	672	13 703 329	61 937	2 858 086
Transportation, communications, and utilities	2 336	3 183 674	743	3 106 097	16 693	534 263
Wholesale trade	1 775	13 274 579	1 031	13 215 271	16 926	718 782
Retail trade	8 472	8 742 316	3 914	8 574 457	71 679	1 011 433
Finance, insurance, and real estate	9 055	39 378 517	3 401	38 942 852	56 448	2 315 081
Services	22 114	7 308 531	6 096	6 902 986	99 632	2 661 831
Industries not classified	3 859	129 664	134	10 164	113	2 821
District of Columbia	45 297	52 900 995	14 500	51 303 513	345 685	13 482 410
Agricultural services, forestry, fishing, and mining	296	28 397	55	23 818	352	18 099
Construction	1 270	1 557 359	294	1 373 509	6 010	225 541
Manufacturing	763	2 464 123	414	2 446 759	13 168	696 409
Transportation, communications, and utilities	2 348	5 380 800	510	5 331 758	18 867	1 003 557
Wholesale trade	643	4 103 766	392	4 085 982	5 736	255 033
Retail trade	4 585	3 894 597	2 836	3 829 400	48 432	742 953
Finance, insurance, and real estate	5 790	9 504 884	1 605	9 112 615	24 052	1 418 001
Services	26 396	25 796 603	8 387	25 077 296	228 969	9 118 743
Industries not classified	3 336	170 466	137	22 376	99	4 074
Florida	1 301 920	828 429 130	335 393	789 239 505	5 449 574	133 351 371
Agricultural services, forestry, fishing, and mining	40 128	6 436 143	8 905	5 180 909	66 452	1 295 372
Construction	132 054	55 671 152	37 600	50 908 814	331 014	8 761 668
Manufacturing	31 740	84 754 942	15 846	83 938 940	493 754	15 632 117
Transportation, communications, and utilities	62 747	58 512 529	14 058	56 545 146	311 047	10 310 069
Wholesale trade	59 085	198 480 692	31 078	196 141 813	347 786	11 292 784
Retail trade	161 141	163 799 645	62 257	159 419 713	1 324 231	19 020 184
Finance, insurance, and real estate	160 186	110 805 230	32 571	102 472 697	428 486	14 552 584
Services	543 851	146 045 836	132 433	134 380 068	2 144 869	52 440 239
Industries not classified	113 054	3 922 961	2 711	251 405	1 935	46 354
Georgia	568 552	580 344 999	146 841	561 811 488	3 047 650	81 591 286
Agricultural services, forestry, fishing, and mining	13 482	3 359 822	3 367	3 041 866	30 428	696 061
Construction	79 136	32 365 594	18 635	28 765 425	165 734	4 678 747
Manufacturing	16 722	128 780 583	9 010	128 328 075	609 167	18 728 014
Transportation, communications, and utilities	26 045	35 616 919	6 003	34 665 253	193 429	7 030 920
Wholesale trade	24 766	171 261 333	14 082	170 338 212	228 568	8 833 278
Retail trade	74 447	76 621 229	29 577	74 709 056	669 694	9 501 339
Finance, insurance, and real estate	55 826	60 551 407	12 066	57 150 181	192 726	7 365 709
Services	234 357	69 955 460	54 645	64 737 350	957 198	24 738 297
Industries not classified	45 302	1 832 652	987	76 070	706	18 921
Hawaii	93 981	55 361 257	23 415	52 869 179	412 304	10 418 079
Agricultural services, forestry, fishing, and mining	3 221	288 540	346	214 619	2 863	67 785
Construction	7 148	4 257 695	2 334	4 044 035	22 010	870 146
Manufacturing	2 811	3 510 091	889	3 443 387	17 174	511 967
Transportation, communications, and utilities	3 970	4 644 741	1 194	4 569 853	34 899	1 082 346
Wholesale trade	4 570	7 923 148	1 908	7 758 114	21 737	662 880
Retail trade	14 169	13 203 791	5 590	12 883 125	115 980	1 822 052
Finance, insurance, and real estate	11 905	8 875 215	2 861	8 365 321	35 820	1 151 732
Services	41 375	12 457 864	8 568	11 584 676	161 757	4 248 020
Industries not classified	5 160	200 172	73	6 049	64	1 151
Idaho	109 758	65 838 870	29 920	62 822 154	401 125	9 642 721
Agricultural services, forestry, fishing, and mining	3 860	895 790	929	793 782	8 256	217 028
Construction	15 592	6 145 312	5 538	5 640 097	40 567	1 156 663
Manufacturing	5 003	19 096 054	2 030	18 995 860	75 808	2 470 384
Transportation, communications, and utilities	4 996	3 546 160	1 607	3 366 006	20 593	607 972
Wholesale trade	3 708	11 371 473	2 012	11 241 285	27 957	762 785
Retail trade	17 426	11 964 350	6 428	11 648 097	97 723	1 372 973
Finance, insurance, and real estate	10 592	5 174 618	2 136	4 419 620	18 679	532 668
Services	42 706	7 443 193	9 327	6 710 542	111 436	2 520 707
Industries not classified	6 108	201 920	146	6 865	106	1 541
Illinois	882 053	993 116 732	240 024	965 260 429	4 994 344	155 799 469
Agricultural services, forestry, fishing, and mining	18 262	4 791 539	4 928	4 449 634	39 638	1 258 851
Construction	93 019	43 395 442	28 657	40 477 138	236 149	9 041 713
Manufacturing	27 742	210 945 143	16 947	210 479 737	1 013 527	39 240 439
Transportation, communications, and utilities	45 001	53 547 275	10 787	52 089 167	286 774	10 319 269
Wholesale trade	36 565	285 041 447	21 537	283 902 374	381 887	15 611 291
Retail trade	116 070	116 940 253	46 674	114 166 247	985 051	15 213 948
Finance, insurance, and real estate	101 730	147 649 654	22 506	139 099 191	411 068	18 951 609
Services	379 411	128 057 023	89 352	120 511 695	1 639 531	46 144 704
Industries not classified	66 608	2 748 956	991	85 246	719	17 645
Indiana	413 400	407 270 539	109 795	397 394 356	2 413 379	63 638 242
Agricultural services, forestry, fishing, and mining	9 439	2 172 876	2 532	2 005 533	20 292	529 671
Construction	52 517	20 550 809	16 384	19 054 871	141 258	4 357 754
Manufacturing	14 700	145 015 243	8 482	144 790 852	666 839	24 193 226
Transportation, communications, and utilities	21 590	25 405 567	5 303	24 705 163	128 004	4 121 596
Wholesale trade	15 643	71 014 873	8 789	70 536 854	133 743	4 326 665
Retail trade	67 659	60 755 906	23 362	59 362 678	536 553	6 983 905
Finance, insurance, and real estate	40 584	40 868 283	8 818	38 761 805	137 361	4 566 235
Services	163 495	40 712 134	36 888	38 156 863	649 116	14 553 934
Industries not classified	28 908	774 848	372	19 737	213	5 256

See footnotes at end of table.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Iowa	227 562	206 328 836	61 633	201 282 401	1 147 538	27 249 322
Agricultural services, forestry, fishing, and mining	6 994	1 146 887	1 411	971 802	10 162	251 472
Construction	27 560	8 944 982	8 196	8 220 189	59 898	1 774 822
Manufacturing	6 796	64 784 619	3 506	64 684 137	252 495	8 368 406
Transportation, communications, and utilities	12 230	11 208 756	3 751	10 706 362	62 333	1 821 498
Wholesale trade	9 087	38 960 954	5 224	38 661 725	79 794	2 335 873
Retail trade	39 203	27 048 492	14 754	26 334 629	258 526	3 192 444
Finance, insurance, and real estate	23 076	34 978 464	5 770	34 030 193	83 717	2 777 623
Services	90 870	18 897 062	19 509	17 662 469	340 502	6 725 002
Industries not classified	12 461	358 620	227	10 895	111	2 182
Kansas	213 392	184 199 987	57 541	179 136 345	1 025 466	25 867 970
Agricultural services, forestry, fishing, and mining	12 327	4 172 078	2 251	3 696 935	16 657	459 242
Construction	22 174	9 146 321	7 431	8 526 928	60 726	1 733 256
Manufacturing	6 000	49 322 699	3 284	49 241 678	211 118	7 181 497
Transportation, communications, and utilities	8 628	12 274 018	2 821	11 947 170	63 394	2 217 612
Wholesale trade	8 383	44 456 449	4 807	44 196 411	70 750	2 256 237
Retail trade	34 143	23 930 922	12 439	23 286 813	229 537	3 114 328
Finance, insurance, and real estate	21 787	22 137 051	5 517	21 150 675	65 547	2 134 877
Services	87 893	18 437 833	19 332	17 074 903	307 560	6 767 102
Industries not classified	12 728	322 616	330	14 835	177	3 819
Kentucky	281 551	245 795 924	68 328	238 602 609	1 389 368	33 299 966
Agricultural services, forestry, fishing, and mining	9 080	5 995 448	1 928	5 800 282	31 585	1 030 739
Construction	39 965	11 116 197	9 212	9 892 441	77 503	2 031 491
Manufacturing	9 543	89 530 346	4 070	89 325 955	310 578	10 090 693
Transportation, communications, and utilities	14 462	18 391 776	3 635	17 877 737	81 765	2 590 389
Wholesale trade	9 210	40 320 757	5 283	39 916 693	85 736	2 519 964
Retail trade	45 191	35 813 152	16 151	34 595 347	328 660	4 209 059
Finance, insurance, and real estate	24 391	19 013 462	5 201	17 793 290	72 045	2 142 609
Services	105 504	25 012 079	23 284	23 384 641	401 233	8 680 727
Industries not classified	24 926	602 707	285	16 223	263	4 295
Louisiana	295 679	285 022 192	78 477	277 061 824	1 474 855	36 288 317
Agricultural services, forestry, fishing, and mining	17 400	29 399 984	2 808	28 763 078	70 730	2 934 866
Construction	32 593	12 671 870	8 115	11 683 750	110 218	3 045 948
Manufacturing	7 809	81 998 734	3 808	81 817 134	178 656	6 507 835
Transportation, communications, and utilities	15 702	20 217 482	4 354	19 687 619	108 046	3 538 474
Wholesale trade	10 654	49 759 938	6 155	49 395 850	89 221	2 714 568
Retail trade	41 129	38 387 203	16 911	37 405 102	342 584	4 249 635
Finance, insurance, and real estate	29 074	19 133 769	6 933	17 725 516	83 614	2 516 661
Services	120 719	32 854 983	29 742	30 559 209	491 408	10 773 919
Industries not classified	21 394	598 229	446	24 566	378	6 411
Maine	127 467	63 626 180	31 539	59 925 775	447 772	10 830 416
Agricultural services, forestry, fishing, and mining	9 792	575 203	780	285 988	3 268	78 259
Construction	17 610	3 373 705	4 400	2 867 916	24 139	663 210
Manufacturing	7 642	15 887 993	2 310	15 699 054	90 986	2 883 954
Transportation, communications, and utilities	5 395	3 875 339	1 748	3 704 048	20 582	616 777
Wholesale trade	3 717	8 105 349	1 828	7 963 791	24 455	742 017
Retail trade	18 816	13 656 637	7 759	13 276 775	109 797	1 583 703
Finance, insurance, and real estate	9 162	7 927 142	1 998	7 436 870	26 753	918 201
Services	48 608	10 052 151	10 824	8 685 207	147 711	3 342 820
Industries not classified	6 976	172 661	143	6 126	81	1 475
Maryland	400 203	285 924 027	99 761	274 434 271	1 906 435	54 616 809
Agricultural services, forestry, fishing, and mining	9 433	1 531 659	2 328	1 356 172	18 575	420 960
Construction	40 495	22 278 764	14 677	20 953 091	141 648	4 388 688
Manufacturing	8 657	38 572 678	4 069	38 408 489	192 531	7 234 926
Transportation, communications, and utilities	19 231	17 425 524	4 198	16 887 506	99 280	3 539 087
Wholesale trade	12 036	58 699 668	6 557	58 296 803	111 271	4 253 187
Retail trade	49 194	49 576 276	19 165	48 467 877	425 021	6 706 600
Finance, insurance, and real estate	47 323	39 159 182	7 971	35 915 311	148 033	5 963 734
Services	186 071	57 723 325	41 026	54 106 062	769 685	22 098 193
Industries not classified	28 591	956 951	598	42 960	391	11 434
Massachusetts	537 150	517 291 479	135 309	498 376 149	2 852 762	93 491 900
Agricultural services, forestry, fishing, and mining	13 385	1 619 174	3 346	1 285 224	14 292	406 633
Construction	62 291	23 099 839	15 393	20 434 043	104 677	3 879 501
Manufacturing	17 515	84 099 141	9 452	83 723 229	477 977	20 073 903
Transportation, communications, and utilities	19 860	27 397 060	4 690	26 865 713	130 732	4 706 507
Wholesale trade	19 131	117 573 536	10 465	116 828 746	173 701	7 725 206
Retail trade	61 040	64 608 052	29 022	62 982 968	560 189	8 712 716
Finance, insurance, and real estate	52 646	102 565 971	10 068	97 760 233	248 887	12 742 255
Services	256 630	94 481 758	53 539	88 446 198	1 141 358	35 231 424
Industries not classified	35 781	1 846 948	463	49 795	949	13 755
Michigan	677 473	715 375 586	184 849	696 806 219	3 823 973	117 302 530
Agricultural services, forestry, fishing, and mining	16 024	3 549 930	4 398	3 220 945	27 828	787 932
Construction	82 399	33 211 488	26 050	30 433 620	180 716	6 272 441
Manufacturing	27 082	221 112 525	15 032	220 581 384	985 749	43 809 079
Transportation, communications, and utilities	25 386	37 805 882	6 289	36 962 114	163 143	6 136 825
Wholesale trade	25 424	166 167 030	13 649	165 251 662	224 594	8 845 517
Retail trade	99 145	99 482 158	40 168	97 459 542	829 185	11 855 877
Finance, insurance, and real estate	72 835	71 455 197	12 792	66 983 659	232 117	8 028 417
Services	284 374	81 000 018	66 606	75 704 789	1 178 592	31 521 506
Industries not classified	46 481	1 591 358	1 542	208 504	2 049	44 936

See footnotes at end of table.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Minnesota	410 634	382 363 126	104 802	369 836 727	2 138 561	60 829 888
Agricultural services, forestry, fishing, and mining	8 366	2 795 218	2 110	2 624 380	17 281	575 652
Construction	44 623	20 260 749	13 510	18 877 762	100 676	3 710 508
Manufacturing	16 864	79 761 062	8 006	79 436 391	449 031	16 840 300
Transportation, communications, and utilities	20 650	17 305 941	5 045	16 524 732	106 432	3 385 647
Wholesale trade	17 364	104 176 544	9 647	103 639 184	158 017	5 955 629
Retail trade	56 393	49 973 179	20 435	48 898 751	446 742	6 404 532
Finance, insurance, and real estate	42 684	59 888 780	9 772	56 725 344	154 810	6 317 034
Services	178 333	47 136 173	37 059	43 095 773	705 269	17 636 615
Industries not classified	26 460	1 065 480	321	14 411	303	3 971
Mississippi	167 907	122 887 932	45 615	118 235 010	866 254	18 434 395
Agricultural services, forestry, fishing, and mining	6 662	1 348 157	1 249	1 058 909	9 620	216 151
Construction	23 016	6 747 940	4 949	6 024 244	47 592	1 145 183
Manufacturing	7 207	40 788 713	3 404	40 605 715	237 094	5 847 079
Transportation, communications, and utilities	9 927	8 389 296	2 925	8 023 040	46 664	1 459 189
Wholesale trade	5 866	19 955 531	3 379	19 726 062	45 340	1 225 768
Retail trade	27 814	21 758 449	11 675	20 932 928	201 431	2 426 500
Finance, insurance, and real estate	14 948	9 010 770	3 535	8 358 599	41 770	1 149 001
Services	60 121	14 529 923	14 651	13 492 040	236 583	4 962 256
Industries not classified	12 770	359 153	272	13 473	160	3 268
Missouri	411 403	382 797 052	111 852	372 254 747	2 196 997	57 986 062
Agricultural services, forestry, fishing, and mining	10 322	1 684 727	2 480	1 462 868	18 152	445 330
Construction	52 096	20 214 229	15 451	18 790 140	131 419	4 047 828
Manufacturing	14 034	99 171 537	7 185	98 920 620	419 642	14 289 192
Transportation, communications, and utilities	21 531	23 201 894	5 869	22 455 673	137 726	4 543 216
Wholesale trade	16 320	95 885 213	9 558	95 408 613	152 056	5 504 228
Retail trade	61 834	54 212 563	23 211	52 882 448	469 654	6 559 565
Finance, insurance, and real estate	44 743	40 017 690	9 957	37 570 433	151 068	5 214 248
Services	165 266	47 372 013	39 028	44 740 749	716 957	17 377 393
Industries not classified	26 561	1 037 186	417	23 203	323	5 062
Montana	93 677	37 668 225	25 974	35 570 987	269 469	5 447 948
Agricultural services, forestry, fishing, and mining	3 725	1 540 665	811	1 452 073	7 299	258 070
Construction	12 200	2 729 154	3 637	2 375 163	17 700	457 463
Manufacturing	4 248	5 350 258	1 448	5 255 400	23 233	647 013
Transportation, communications, and utilities	4 199	2 955 012	1 298	2 785 260	17 086	490 222
Wholesale trade	2 869	8 369 288	1 562	8 280 488	17 947	457 968
Retail trade	15 568	8 321 906	6 351	8 018 014	76 929	947 425
Finance, insurance, and real estate	8 532	2 850 843	2 076	2 545 622	16 017	423 185
Services	37 516	5 411 155	8 883	4 855 562	93 196	1 765 657
Industries not classified	5 012	139 944	100	3 405	62	945
Nebraska	138 762	137 755 012	38 594	134 465 728	687 525	16 035 060
Agricultural services, forestry, fishing, and mining	4 536	785 021	1 170	570 543	5 606	131 489
Construction	15 909	5 692 759	5 378	5 305 225	39 160	1 137 343
Manufacturing	3 347	28 451 527	1 905	28 408 634	116 206	3 382 359
Transportation, communications, and utilities	7 096	12 659 953	2 284	12 365 834	39 460	1 234 502
Wholesale trade	5 196	40 031 941	3 157	39 888 149	50 063	1 395 152
Retail trade	23 140	16 838 701	8 746	16 399 850	153 042	1 918 181
Finance, insurance, and real estate	14 655	19 219 599	3 694	18 486 643	57 852	1 796 338
Services	56 790	13 859 498	12 541	13 035 180	226 032	5 038 089
Industries not classified	8 547	216 013	173	5 670	104	1 607
Nevada	129 757	102 813 070	35 131	97 814 925	757 255	19 291 136
Agricultural services, forestry, fishing, and mining	3 097	3 837 086	986	3 765 995	20 616	774 080
Construction	11 420	12 555 601	4 585	12 166 974	72 593	2 354 914
Manufacturing	3 434	6 772 701	1 686	6 682 265	40 729	1 275 707
Transportation, communications, and utilities	4 247	5 987 147	1 341	5 848 913	36 999	1 144 325
Wholesale trade	4 932	14 270 217	2 453	14 075 924	33 883	1 103 429
Retail trade	17 191	19 792 089	6 578	19 398 340	141 100	2 325 807
Finance, insurance, and real estate	19 447	10 732 436	3 962	9 427 854	39 495	1 245 187
Services	57 502	27 985 449	13 629	26 410 035	371 607	9 060 558
Industries not classified	8 851	880 344	275	38 625	233	7 129
New Hampshire	115 747	79 303 771	30 452	75 916 752	507 990	13 494 257
Agricultural services, forestry, fishing, and mining	2 935	371 347	715	296 298	3 341	87 958
Construction	17 244	4 054 738	3 892	3 345 201	22 047	697 074
Manufacturing	5 763	20 351 753	2 476	20 206 625	106 617	3 795 308
Transportation, communications, and utilities	4 084	3 791 953	1 133	3 652 193	23 617	762 707
Wholesale trade	4 565	12 422 176	2 246	12 227 030	27 775	1 022 374
Retail trade	15 397	17 384 713	6 672	17 005 848	128 734	1 827 616
Finance, insurance, and real estate	10 748	9 278 986	2 123	8 725 755	29 334	1 038 440
Services	48 391	11 422 710	11 291	10 450 443	166 418	4 260 699
Industries not classified	6 828	225 395	112	7 359	107	2 081
New Jersey	654 227	690 007 714	194 118	667 137 703	3 298 375	113 091 959
Agricultural services, forestry, fishing, and mining	12 042	1 993 844	4 505	1 705 169	19 667	543 783
Construction	63 910	27 895 080	22 703	25 604 467	142 816	5 337 097
Manufacturing	18 856	103 686 646	11 334	103 274 870	533 217	23 769 621
Transportation, communications, and utilities	31 901	42 017 559	8 623	40 957 481	260 240	10 898 040
Wholesale trade	31 819	235 576 385	18 540	234 200 076	310 659	13 746 396
Retail trade	85 292	87 270 486	39 746	85 116 461	632 190	11 020 654
Finance, insurance, and real estate	86 613	91 613 314	13 347	85 021 262	259 146	12 473 439
Services	271 943	97 418 313	75 689	91 162 920	1 139 673	35 278 983
Industries not classified	53 239	2 536 087	1 019	94 997	767	23 946

See footnotes at end of table.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
New Mexico	131 685	79 752 084	34 170	76 492 214	506 662	11 570 103
Agricultural services, forestry, fishing, and mining	4 896	7 726 294	1 116	7 557 591	19 371	693 672
Construction	13 598	5 205 113	4 919	4 820 740	41 642	1 025 079
Manufacturing	5 864	18 239 324	1 654	18 142 077	44 477	1 376 283
Transportation, communications, and utilities	4 692	5 402 026	1 432	5 249 701	26 687	824 522
Wholesale trade	6 029	8 807 552	2 355	8 646 229	27 905	761 628
Retail trade	19 532	16 045 629	7 378	15 637 980	138 478	1 852 422
Finance, insurance, and real estate	12 177	6 305 463	2 940	5 745 350	30 009	807 549
Services	57 655	11 579 479	12 540	10 680 500	177 895	4 225 458
Industries not classified	7 577	441 204	171	12 046	198	3 490
New York	1 509 829	1 488 912 652	402 266	1 438 125 325	6 799 764	248 006 938
Agricultural services, forestry, fishing, and mining	21 557	3 271 928	6 315	2 810 435	32 415	970 830
Construction	120 558	48 063 507	37 776	44 700 898	263 714	9 762 594
Manufacturing	44 335	171 378 005	23 649	170 402 406	950 586	37 325 690
Transportation, communications, and utilities	80 175	87 843 921	15 239	85 605 388	414 204	16 853 032
Wholesale trade	65 959	331 915 508	38 593	329 135 871	473 244	20 148 074
Retail trade	197 005	154 146 019	88 662	149 551 852	1 238 602	20 033 468
Finance, insurance, and real estate	181 959	453 638 802	43 586	439 026 060	790 620	60 953 135
Services	654 716	232 210 498	147 852	216 340 105	2 634 188	81 816 259
Industries not classified	145 885	6 444 464	2 914	552 310	2 191	143 856
North Carolina	570 484	518 648 589	149 186	500 546 338	3 067 214	77 145 248
Agricultural services, forestry, fishing, and mining	18 804	2 478 955	3 657	2 071 934	25 694	542 923
Construction	86 488	30 388 639	24 848	27 444 441	202 597	5 271 645
Manufacturing	20 454	167 231 530	10 617	166 867 355	844 178	24 722 043
Transportation, communications, and utilities	22 979	25 960 236	6 170	25 169 583	149 732	5 100 079
Wholesale trade	22 440	104 446 551	12 108	103 689 519	185 480	6 370 491
Retail trade	84 107	76 949 421	31 743	74 795 013	662 047	9 127 696
Finance, insurance, and real estate	56 386	52 038 606	10 453	48 993 721	171 387	6 293 379
Services	220 994	55 221 095	50 300	51 469 107	825 435	19 704 722
Industries not classified	39 266	3 933 556	724	45 665	664	12 270
North Dakota	55 266	35 005 958	16 357	33 831 667	237 347	4 959 823
Agricultural services, forestry, fishing, and mining	2 039	1 360 293	586	1 305 246	5 291	203 450
Construction	5 900	2 013 353	2 046	1 896 812	14 523	402 145
Manufacturing	1 310	5 308 424	712	5 289 016	23 773	638 148
Transportation, communications, and utilities	3 503	2 834 327	1 182	2 702 250	16 496	471 251
Wholesale trade	2 383	9 604 665	1 539	9 550 047	21 381	568 451
Retail trade	9 684	6 566 137	4 041	6 395 586	59 975	695 636
Finance, insurance, and real estate	5 973	2 950 042	1 562	2 720 615	14 250	368 231
Services	21 684	4 296 722	4 785	3 969 560	81 616	1 611 926
Industries not classified	2 972	71 995	86	2 535	42	585
Ohio	781 284	796 505 791	202 528	775 731 513	4 647 653	128 334 527
Agricultural services, forestry, fishing, and mining	20 590	4 260 608	5 415	3 849 453	41 424	1 159 172
Construction	97 492	36 843 196	27 137	33 782 564	224 207	7 292 281
Manufacturing	29 093	248 533 889	16 290	247 986 477	1 104 758	42 483 266
Transportation, communications, and utilities	39 401	44 197 609	8 073	42 745 024	230 156	7 951 627
Wholesale trade	30 768	168 671 339	16 608	167 690 157	300 486	10 725 255
Retail trade	112 822	110 027 064	41 936	107 760 821	1 039 028	14 403 242
Finance, insurance, and real estate	84 279	91 075 288	16 102	86 228 199	308 096	10 406 173
Services	312 847	91 275 959	72 624	85 635 061	1 398 799	33 900 785
Industries not classified	56 379	1 620 839	730	53 757	699	12 726
Oklahoma	280 722	172 370 196	66 272	164 997 318	1 077 678	25 171 033
Agricultural services, forestry, fishing, and mining	21 469	8 667 155	3 455	7 894 418	45 249	1 778 446
Construction	34 145	7 982 084	7 149	6 852 021	54 502	1 303 831
Manufacturing	8 486	38 437 668	4 008	38 262 991	173 661	5 304 683
Transportation, communications, and utilities	12 439	15 247 046	2 850	14 753 855	63 734	2 108 286
Wholesale trade	9 430	34 084 371	5 146	33 775 718	71 713	2 199 626
Retail trade	42 210	29 578 655	14 273	28 483 135	260 305	3 250 659
Finance, insurance, and real estate	23 953	17 640 575	6 125	16 617 117	67 282	2 005 903
Services	110 619	20 180 082	23 549	18 337 440	340 967	7 214 465
Industries not classified	18 608	552 560	354	20 623	265	5 134
Oregon	291 596	220 084 989	80 443	211 804 567	1 277 418	34 397 004
Agricultural services, forestry, fishing, and mining	9 953	1 894 859	2 226	1 615 925	21 880	535 329
Construction	34 335	14 346 982	12 359	13 015 557	80 564	2 651 490
Manufacturing	15 205	50 697 593	6 634	50 333 076	242 981	8 607 209
Transportation, communications, and utilities	10 707	13 220 096	3 538	12 849 082	70 359	2 456 627
Wholesale trade	11 041	56 690 509	6 064	56 331 914	93 660	3 391 199
Retail trade	40 829	35 127 358	15 812	34 209 964	290 620	4 541 665
Finance, insurance, and real estate	28 791	21 200 250	6 572	19 266 115	84 040	2 895 004
Services	126 838	26 437 228	27 481	24 153 258	392 959	9 310 362
Industries not classified	14 659	470 114	519	29 676	355	8 119
Pennsylvania	837 756	802 492 149	222 450	778 115 447	4 740 610	132 473 592
Agricultural services, forestry, fishing, and mining	20 079	5 770 008	5 344	5 235 252	41 452	1 264 615
Construction	101 419	37 481 970	28 090	34 000 800	225 921	7 312 978
Manufacturing	32 201	180 384 488	15 991	179 631 860	942 018	34 065 130
Transportation, communications, and utilities	36 409	68 343 973	8 429	66 920 854	255 882	8 467 330
Wholesale trade	32 812	167 851 532	17 381	166 551 983	284 458	10 087 980
Retail trade	134 144	117 195 373	50 778	113 759 821	986 854	13 816 336
Finance, insurance, and real estate	82 796	104 501 048	15 649	99 909 848	343 902	12 827 930
Services	341 445	119 080 586	82 135	112 024 140	1 659 220	44 609 634
Industries not classified	58 834	1 883 171	1 036	80 889	903	21 659

See footnotes at end of table.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Rhode Island	80 934	52 930 316	24 373	50 755 745	386 544	10 040 593
Agricultural services, forestry, fishing, and mining	2 819	241 381	645	155 948	2 116	49 542
Construction	9 304	3 919 920	3 089	3 647 127	15 930	544 177
Manufacturing	3 925	10 854 899	2 479	10 779 469	82 016	2 575 357
Transportation, communications, and utilities	2 583	2 720 392	835	2 656 755	14 191	471 512
Wholesale trade	3 096	8 108 349	1 742	7 998 315	20 590	693 095
Retail trade	11 287	8 867 160	5 437	8 611 907	83 432	1 213 414
Finance, insurance, and real estate	8 675	8 401 589	1 582	7 862 200	26 984	936 549
Services	33 420	9 631 586	8 579	9 036 363	141 183	3 554 863
Industries not classified	5 966	185 040	126	7 661	102	2 084
South Carolina	260 342	213 486 429	71 547	206 431 441	1 425 681	33 619 107
Agricultural services, forestry, fishing, and mining	7 182	1 049 871	1 755	895 675	12 168	245 921
Construction	35 361	12 175 397	10 817	11 006 920	88 849	2 146 478
Manufacturing	8 019	71 891 780	4 512	71 747 887	370 319	11 368 373
Transportation, communications, and utilities	10 248	12 346 021	2 744	11 995 441	68 287	2 235 936
Wholesale trade	9 507	37 116 566	5 100	36 786 954	71 561	2 254 341
Retail trade	42 934	36 100 010	17 000	34 996 800	341 809	4 232 417
Finance, insurance, and real estate	27 476	15 840 281	5 282	14 354 922	73 487	2 205 045
Services	100 910	26 353 246	24 542	24 622 736	398 811	8 924 620
Industries not classified	19 332	613 257	422	24 106	390	5 976
South Dakota	65 791	50 181 052	19 093	48 715 035	275 019	5 553 107
Agricultural services, forestry, fishing, and mining	2 068	488 985	429	385 925	3 490	105 779
Construction	7 513	1 994 836	2 518	1 819 257	14 083	364 837
Manufacturing	1 806	12 543 217	934	12 520 573	49 076	1 218 431
Transportation, communications, and utilities	3 887	2 515 998	1 259	2 354 260	15 848	401 992
Wholesale trade	2 501	8 766 981	1 518	8 696 549	19 339	478 952
Retail trade	11 967	11 773 487	4 782	11 579 186	68 016	823 357
Finance, insurance, and real estate	6 650	7 392 362	1 733	7 107 349	20 102	525 678
Services	25 925	4 628 884	5 985	4 248 983	85 034	1 633 530
Industries not classified	3 632	76 302	93	2 953	31	551
Tennessee	415 934	362 587 045	98 063	347 224 486	2 199 361	55 445 181
Agricultural services, forestry, fishing, and mining	9 766	1 570 980	1 960	1 345 209	20 310	387 958
Construction	62 005	19 410 166	11 868	16 985 207	119 375	3 335 403
Manufacturing	14 569	100 320 762	7 120	100 023 212	508 774	15 339 727
Transportation, communications, and utilities	19 927	16 674 412	4 644	15 953 867	145 729	4 773 551
Wholesale trade	15 227	86 885 521	8 119	86 288 564	142 486	4 611 165
Retail trade	62 920	55 570 384	22 048	53 767 091	488 294	6 713 563
Finance, insurance, and real estate	37 894	37 070 651	7 939	32 606 993	125 665	4 339 236
Services	163 934	43 940 659	34 984	40 220 454	648 374	15 937 152
Industries not classified	30 773	1 143 510	462	33 889	354	7 426
Texas	1 525 972	1 415 535 633	348 166	1 362 352 328	7 074 209	196 697 293
Agricultural services, forestry, fishing, and mining	78 416	50 666 030	12 911	47 223 075	205 701	8 395 503
Construction	180 994	68 902 181	36 705	61 702 847	433 408	12 776 930
Manufacturing	44 868	306 055 413	20 847	304 574 835	1 070 066	38 687 831
Transportation, communications, and utilities	69 998	137 839 540	15 926	135 263 195	439 460	15 518 067
Wholesale trade	59 983	337 766 328	31 164	335 252 350	504 164	18 213 472
Retail trade	202 480	198 226 266	66 325	192 571 068	1 571 944	23 233 309
Finance, insurance, and real estate	154 689	137 797 701	32 020	125 575 285	461 297	17 194 688
Services	631 544	173 803 006	133 607	160 028 774	2 386 335	62 640 575
Industries not classified	106 557	4 479 168	2 218	160 899	1 834	36 918
Utah	169 164	119 100 391	42 076	114 377 759	797 153	19 272 466
Agricultural services, forestry, fishing, and mining	3 760	2 775 186	1 116	2 690 502	12 657	477 961
Construction	20 348	9 682 405	7 521	8 873 154	58 103	1 600 908
Manufacturing	6 400	24 910 355	2 820	24 780 328	125 594	3 950 783
Transportation, communications, and utilities	4 884	9 429 242	1 665	9 258 673	51 568	1 598 463
Wholesale trade	6 567	22 987 989	3 457	22 781 714	52 695	1 642 695
Retail trade	22 228	20 574 530	7 415	20 075 412	179 078	2 483 255
Finance, insurance, and real estate	21 539	11 838 712	3 761	10 733 244	51 449	1 515 300
Services	71 557	16 464 305	14 569	15 170 491	265 805	5 999 279
Industries not classified	12 347	437 667	218	14 241	204	3 822
Vermont	67 488	33 469 226	18 181	31 930 872	232 647	5 502 895
Agricultural services, forestry, fishing, and mining	2 067	243 296	459	206 837	2 455	60 421
Construction	9 398	2 041 682	2 555	1 792 665	12 874	351 668
Manufacturing	4 454	8 196 802	1 384	8 089 735	45 729	1 553 473
Transportation, communications, and utilities	2 353	2 841 088	780	2 763 105	11 193	344 765
Wholesale trade	2 120	5 187 739	1 079	5 117 533	13 215	394 173
Retail trade	9 618	6 183 322	4 426	6 002 033	53 646	635 343
Finance, insurance, and real estate	5 258	3 666 509	1 173	3 409 125	12 047	396 235
Services	28 458	5 010 595	6 366	4 546 198	81 450	1 665 891
Industries not classified	3 887	98 193	84	3 641	38	926
Virginia	480 122	415 092 587	128 850	402 260 820	2 571 489	69 930 776
Agricultural services, forestry, fishing, and mining	12 604	3 770 720	3 351	3 544 853	34 482	913 989
Construction	58 665	25 037 539	19 893	23 250 303	178 903	4 882 653
Manufacturing	12 577	87 671 402	6 223	87 455 426	407 824	13 184 989
Transportation, communications, and utilities	21 454	32 013 577	5 725	31 435 406	143 611	5 380 539
Wholesale trade	14 975	66 090 154	8 011	65 619 793	135 129	4 687 961
Retail trade	65 350	66 400 304	25 083	65 107 443	585 307	8 377 582
Finance, insurance, and real estate	54 344	60 929 647	10 337	57 809 657	175 040	6 189 822
Services	208 537	71 785 702	50 728	67 990 744	910 687	26 300 828
Industries not classified	32 855	1 393 542	738	47 195	506	12 413

See footnotes at end of table.

Table 15. Statistics for All U.S. Firms by Industry Division for States: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Geographic area and industry division	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Washington	447 433	357 322 932	129 780	344 895 438	2 023 814	60 792 792
Agricultural services, forestry, fishing, and mining	16 513	3 425 611	3 855	2 871 561	30 127	778 940
Construction	47 543	23 910 766	20 754	22 327 825	139 770	4 656 345
Manufacturing	19 640	83 011 210	8 558	82 624 009	368 344	14 824 411
Transportation, communications, and utilities	16 214	20 060 404	5 381	19 554 428	119 770	4 468 703
Wholesale trade	18 977	80 062 602	9 907	79 392 617	141 077	5 085 252
Retail trade	64 640	55 676 951	25 036	54 498 663	461 176	7 253 032
Finance, insurance, and real estate	49 622	39 910 395	10 804	36 824 736	128 784	4 550 302
Services	194 635	50 587 442	45 873	46 761 218	634 208	19 164 880
Industries not classified	20 777	677 551	740	40 381	558	10 927
West Virginia	111 737	77 527 532	31 789	75 364 314	529 192	12 397 238
Agricultural services, forestry, fishing, and mining	5 096	6 599 756	1 097	6 504 359	28 084	1 179 453
Construction	12 996	3 339 729	4 654	3 094 048	31 025	757 771
Manufacturing	4 013	18 663 909	1 784	18 594 613	77 992	2 584 019
Transportation, communications, and utilities	5 676	7 119 198	1 830	6 944 206	33 348	1 062 109
Wholesale trade	3 409	11 023 141	1 975	10 927 565	29 853	902 838
Retail trade	19 911	15 073 798	7 715	14 671 195	132 492	1 640 329
Finance, insurance, and real estate	9 235	5 413 083	2 399	5 089 211	27 245	668 669
Services	44 107	10 138 300	10 583	9 535 819	169 097	3 602 185
Industries not classified	7 629	156 618	87	3 298	56	865
Wisconsin	366 436	367 841 279	109 409	358 863 640	2 246 488	59 198 866
Agricultural services, forestry, fishing, and mining	8 776	1 419 791	2 342	1 242 698	14 342	376 327
Construction	43 243	19 492 960	15 477	17 195 054	112 858	3 961 064
Manufacturing	18 347	120 395 923	9 437	120 086 700	609 649	20 931 535
Transportation, communications, and utilities	18 091	18 578 582	5 956	17 910 130	115 665	3 583 941
Wholesale trade	15 054	62 255 931	8 235	61 811 438	133 146	4 432 689
Retail trade	63 989	52 467 941	24 673	51 296 240	471 034	6 124 503
Finance, insurance, and real estate	40 010	55 571 979	8 946	53 627 299	153 185	5 372 898
Services	139 893	38 073 979	35 109	35 669 407	636 274	14 409 513
Industries not classified	20 259	584 193	460	24 674	335	6 396
Wyoming	49 376	26 742 915	14 920	25 722 961	153 878	3 504 436
Agricultural services, forestry, fishing, and mining	2 851	7 563 552	935	7 490 409	17 733	793 361
Construction	5 599	1 590 721	2 207	1 480 673	13 577	337 033
Manufacturing	1 481	3 094 971	612	3 056 412	10 313	304 585
Transportation, communications, and utilities	2 206	2 142 962	778	2 068 450	9 930	330 889
Wholesale trade	1 433	2 826 661	819	2 785 784	7 380	197 167
Retail trade	8 021	4 874 812	3 360	4 751 066	43 346	544 165
Finance, insurance, and real estate	5 016	1 939 278	1 136	1 750 759	7 768	199 465
Services	20 057	2 631 080	5 095	2 332 599	43 705	795 903
Industries not classified	2 880	78 878	146	6 809	126	1 868

¹All firms data include both firms with paid employees and firms with no paid employees.

Table 16. Statistics for All U.S. Firms by Industry Division and Legal Form of Organization: 1997

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and legal form of organization	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
All industries	20 821 934	18 553 243 047	5 295 151	17 907 940 321	103 359 815	2 936 492 940
C corporations	2 390 478	13 892 225 338	1 870 219	13 801 110 299	70 981 811	2 189 912 485
Subchapter S corporations	1 979 425	2 977 247 454	1 516 933	2 920 366 178	21 446 217	535 596 995
Individual proprietorships	15 122 882	871 765 632	1 467 387	475 271 911	5 698 881	81 929 684
Partnerships	1 226 455	621 734 626	341 357	523 308 621	3 917 924	101 658 790
Other ²	102 694	190 269 997	99 255	187 883 312	1 314 982	27 394 986
Agricultural services, forestry, fishing, and mining ...	622 961	240 641 819	135 492	221 882 274	1 341 642	42 321 102
C corporations	46 313	174 157 517	35 675	171 712 810	817 628	30 991 832
Subchapter S corporations	49 994	33 279 237	37 818	30 777 214	296 340	7 417 637
Individual proprietorships	497 765	23 201 527	53 759	11 602 213	164 302	2 375 380
Partnerships	28 267	8 345 123	7 681	6 194 758	54 112	1 262 063
Other ²	622	1 658 415	559	1 595 279	9 260	274 190
Construction	2 333 424	944 154 542	675 160	863 945 192	5 678 306	176 476 246
C corporations	260 042	449 162 814	218 683	442 968 866	2 872 700	96 221 810
Subchapter S corporations	242 547	334 600 387	206 565	328 936 952	2 003 033	64 754 259
Individual proprietorships	1 731 866	113 976 352	216 521	54 951 943	611 808	10 285 293
Partnerships	98 633	46 088 269	33 136	36 764 490	188 194	5 154 682
Other ²	336	326 720	255	322 941	2 571	80 202
Manufacturing	688 782	4 021 515 429	334 084	4 005 607 057	18 968 167	685 313 617
C corporations	179 732	3 430 382 719	156 671	3 427 687 954	14 808 499	567 345 181
Subchapter S corporations	127 104	487 427 639	106 774	485 478 570	3 482 720	101 136 815
Individual proprietorships	348 235	27 143 184	50 844	17 652 619	240 563	4 375 041
Partnerships	27 884	46 395 814	14 027	44 649 018	243 520	7 125 967
Other ²	5 827	30 166 073	5 768	30 138 896	192 865	5 330 613
Transportation, communications, and utilities	919 570	1 183 669 281	218 834	1 151 582 436	5 883 270	207 281 648
C corporations	107 870	994 768 189	84 713	991 931 016	4 539 301	171 227 564
Subchapter S corporations	89 524	110 527 658	69 474	108 255 029	990 099	28 063 237
Individual proprietorships	696 700	39 557 857	49 611	13 814 427	186 801	3 336 671
Partnerships	22 694	26 945 754	12 304	25 715 639	120 339	3 365 684
Other ²	2 782	11 869 823	2 732	11 866 325	46 730	1 288 492
Wholesale trade	797 856	4 270 041 314	415 833	4 237 594 031	6 877 507	252 891 380
C corporations	245 786	3 277 041 843	207 815	3 270 871 651	4 719 390	182 433 083
Subchapter S corporations	164 006	779 224 338	135 220	775 288 641	1 731 394	59 699 586
Individual proprietorships	353 835	79 494 342	49 789	58 806 482	183 612	3 659 206
Partnerships	25 782	77 896 320	14 598	76 310 287	142 283	4 320 893
Other ²	8 467	56 384 471	8 411	56 316 990	100 828	2 778 612
Retail trade	2 889 041	2 649 085 229	1 096 856	2 577 370 639	22 268 978	324 734 467
C corporations	387 621	1 659 798 147	340 831	1 653 969 512	14 263 019	215 186 624
Subchapter S corporations	353 286	690 686 332	315 031	686 121 001	5 306 603	81 108 218
Individual proprietorships	1 999 892	197 130 952	347 070	141 077 715	1 694 736	16 239 365
Partnerships	135 112	76 094 281	80 901	70 831 721	827 455	9 360 205
Other ²	13 130	25 375 517	13 023	25 370 690	177 165	2 840 055
Finance, insurance, and real estate	2 237 675	2 567 560 021	449 713	2 420 115 913	7 430 891	314 464 560
C corporations	310 595	2 209 215 973	165 984	2 181 309 507	5 988 776	265 357 688
Subchapter S corporations	251 538	126 137 448	113 392	105 793 868	725 988	28 150 756
Individual proprietorships	1 033 953	61 758 920	100 899	26 143 490	230 125	4 063 394
Partnerships	624 718	138 242 172	53 099	75 585 594	342 803	13 317 609
Other ²	16 871	32 205 508	16 339	31 283 454	143 199	3 575 113
Services	8 891 023	2 614 964 642	1 976 744	2 427 078 076	34 884 760	932 349 593
C corporations	793 267	1 676 958 340	668 389	1 658 767 576	22 954 355	660 649 922
Subchapter S corporations	644 815	410 250 189	537 097	399 454 151	6 908 167	165 207 361
Individual proprietorships	7 170 179	296 847 648	594 330	150 757 127	2 382 032	37 547 057
Partnerships	228 510	198 800 715	124 758	187 136 207	1 998 075	57 721 778
Other ²	54 252	32 107 750	52 170	30 963 015	642 131	11 223 475
Industries not classified	1 480 003	61 610 770	30 836	2 764 703	26 294	660 327
C corporations	88 812	20 739 796	21 018	1 891 407	18 143	498 781
Subchapter S corporations	63 835	5 114 226	2 786	260 752	1 873	59 126
Individual proprietorships	1 291 294	32 654 850	5 401	465 895	4 902	68 277
Partnerships	35 529	2 926 178	1 507	120 927	1 143	29 909
Other ²	533	175 720	124	25 722	233	4 234

¹All firms data include both firms with paid employees and firms with no paid employees.

²Included in this group are cooperatives, estates, receiverships, and businesses classified as unknown legal forms of organization.

Table 17. Statistics for All U.S. Firms by Industry Division and Receipts Size of Firm: 1997

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and receipts size	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
All industries	20 821 934	18 553 243 047	5 295 151	17 907 940 321	103 359 815	2 936 492 940
Less than \$5,000	4 625 337	10 738 824	25 873	71 751	31 322	709 710
\$5,000 to \$9,999	2 760 243	18 584 966	49 590	350 359	35 650	230 043
\$10,000 to \$24,999	3 619 150	56 908 540	194 543	3 325 488	184 062	1 389 298
\$25,000 to \$49,999	2 396 802	84 460 153	347 529	12 863 688	440 387	4 184 453
\$50,000 to \$99,999	2 106 310	149 651 111	659 683	48 709 985	1 156 283	13 719 577
\$100,000 to \$249,999	2 213 767	351 723 431	1 308 755	216 039 429	3 893 844	57 950 029
\$250,000 to \$499,999	1 221 990	430 673 812	968 996	343 873 901	5 219 613	94 359 971
\$500,000 to \$999,999	827 956	578 868 118	710 618	497 656 619	6 554 480	137 016 347
\$1,000,000 or more	1 050 379	16 871 634 092	1 029 564	16 785 049 101	85 844 174	2 626 933 512
Agricultural services, forestry, fishing, and mining	622 961	240 641 819	135 492	221 882 274	1 341 642	42 321 102
Less than \$5,000	151 457	360 030	1 331	3 090	2 377	59 322
\$5,000 to \$9,999	92 698	623 174	1 736	11 938	1 284	10 652
\$10,000 to \$24,999	119 099	1 869 083	6 336	106 912	5 425	47 123
\$25,000 to \$49,999	76 518	2 689 534	12 537	464 594	13 457	139 738
\$50,000 to \$99,999	61 716	4 355 722	23 413	1 717 513	34 384	459 474
\$100,000 to \$249,999	58 100	9 202 836	37 118	6 042 304	104 516	1 645 290
\$250,000 to \$499,999	30 043	10 592 029	23 880	8 465 087	134 368	2 466 456
\$500,000 to \$999,999	18 423	12 769 417	15 415	10 692 100	158 850	3 409 066
\$1,000,000 or more	14 907	198 179 994	13 726	194 378 736	886 981	34 083 981
Construction	2 333 424	944 154 542	675 160	863 945 192	5 678 306	176 476 246
Less than \$5,000	372 782	803 990	4 498	11 541	3 923	35 580
\$5,000 to \$9,999	242 747	1 658 996	6 584	45 383	4 811	35 859
\$10,000 to \$24,999	409 872	6 566 188	20 308	345 807	18 299	136 200
\$25,000 to \$49,999	315 778	11 176 254	38 718	1 445 932	43 482	422 348
\$50,000 to \$99,999	284 686	20 251 253	83 160	6 188 715	122 444	1 570 893
\$100,000 to \$249,999	305 721	48 670 404	176 123	29 123 882	423 303	7 084 124
\$250,000 to \$499,999	161 186	56 751 487	124 572	44 175 968	521 961	10 872 774
\$500,000 to \$999,999	108 664	76 226 806	91 320	64 254 156	645 468	15 861 347
\$1,000,000 or more	131 988	722 049 164	129 877	718 353 808	3 894 615	140 457 121
Manufacturing	688 782	4 021 515 429	334 084	4 005 607 057	18 968 167	685 313 617
Less than \$5,000	98 439	230 570	487	659	4 150	136 458
\$5,000 to \$9,999	60 017	404 869	523	3 939	463	5 642
\$10,000 to \$24,999	85 700	1 357 148	9 400	160 167	9 373	54 017
\$25,000 to \$49,999	64 550	2 296 698	15 106	558 694	16 944	173 843
\$50,000 to \$99,999	63 274	4 515 632	26 076	1 914 881	40 932	581 619
\$100,000 to \$249,999	76 512	12 408 355	52 618	8 821 138	156 273	2 657 059
\$250,000 to \$499,999	56 163	20 060 975	49 374	17 734 384	277 056	5 450 386
\$500,000 to \$999,999	52 550	37 441 830	49 291	35 184 230	476 182	10 674 215
\$1,000,000 or more	131 577	3 942 799 352	131 209	3 941 228 965	17 986 794	665 580 378
Transportation, communications, and utilities	919 570	1 183 669 281	218 834	1 151 582 436	5 883 270	207 281 648
Less than \$5,000	132 786	319 180	768	2 317	435	7 015
\$5,000 to \$9,999	98 545	670 137	2 358	17 013	1 577	8 224
\$10,000 to \$24,999	164 338	2 652 360	9 175	157 000	8 074	61 105
\$25,000 to \$49,999	133 702	4 726 028	15 683	575 758	18 225	188 204
\$50,000 to \$99,999	154 334	11 187 386	31 057	2 298 175	50 812	662 394
\$100,000 to \$249,999	119 580	17 750 303	56 518	9 150 322	161 989	2 557 411
\$250,000 to \$499,999	44 623	15 665 896	36 050	12 731 276	198 828	3 672 235
\$500,000 to \$999,999	29 857	20 799 923	25 988	18 121 258	253 289	5 330 691
\$1,000,000 or more	41 805	1 109 898 068	41 237	1 108 529 317	5 190 041	194 794 369
Wholesale trade	797 856	4 270 041 314	415 833	4 237 594 031	6 877 507	252 891 380
Less than \$5,000	76 992	179 545	238	664	159	1 872
\$5,000 to \$9,999	49 571	334 873	878	6 301	646	5 404
\$10,000 to \$24,999	74 292	1 190 769	4 468	77 902	3 540	27 870
\$25,000 to \$49,999	67 129	2 407 153	9 787	363 076	9 196	102 152
\$50,000 to \$99,999	73 490	5 253 078	21 086	1 563 421	25 970	366 092
\$100,000 to \$249,999	99 662	16 221 346	52 793	8 897 059	99 295	1 765 694
\$250,000 to \$499,999	75 670	26 995 527	56 558	20 412 417	167 832	3 439 828
\$500,000 to \$999,999	73 062	51 966 853	64 187	45 812 069	297 017	6 906 476
\$1,000,000 or more	207 988	4 165 492 170	205 838	4 160 461 122	6 273 852	240 275 992
Retail trade	2 889 041	2 649 085 229	1 096 856	2 577 370 639	22 268 978	324 734 467
Less than \$5,000	623 464	1 436 902	2 179	6 793	1 698	26 114
\$5,000 to \$9,999	320 999	2 152 691	7 618	55 919	5 114	24 098
\$10,000 to \$24,999	370 520	5 778 726	31 325	538 699	29 566	163 581
\$25,000 to \$49,999	256 005	9 113 325	57 837	2 144 589	78 075	511 127
\$50,000 to \$99,999	273 989	19 718 238	120 247	8 936 693	240 207	1 789 639
\$100,000 to \$249,999	385 600	62 749 655	271 656	45 303 479	979 153	8 385 284
\$250,000 to \$499,999	255 958	90 506 229	219 809	78 173 239	1 423 412	14 132 111
\$500,000 to \$999,999	183 562	128 495 049	170 083	119 298 063	1 814 848	20 594 567
\$1,000,000 or more	218 944	2 329 134 414	216 102	2 322 913 165	17 696 905	279 107 946

See footnotes at end of table.

Table 17. Statistics for All U.S. Firms by Industry Division and Receipts Size of Firm: 1997—Con.

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and receipts size	All firms ¹		Firms with paid employees			
	Firms (number)	Sales and receipts (\$1,000)	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Finance, insurance, and real estate	2 237 675	2 567 560 021	449 713	2 420 115 913	7 430 891	314 464 560
Less than \$5,000	369 554	780 682	2 295	5 045	10 120	365 493
\$5,000 to \$9,999	224 658	1 531 612	4 268	30 715	2 891	23 542
\$10,000 to \$24,999	378 957	6 119 638	18 309	316 649	15 968	137 623
\$25,000 to \$49,999	324 466	11 564 099	32 422	1 204 763	36 046	406 234
\$50,000 to \$99,999	301 995	21 417 883	60 120	4 444 850	84 136	1 265 971
\$100,000 to \$249,999	309 381	49 037 616	121 262	19 994 198	261 384	5 182 125
\$250,000 to \$499,999	153 231	53 617 258	80 845	28 393 502	291 064	7 265 101
\$500,000 to \$999,999	96 843	67 504 712	53 043	36 803 324	324 916	9 422 056
\$1,000,000 or more	78 590	2 355 986 521	77 149	2 328 922 867	6 404 366	290 396 415
Services	8 891 023	2 614 964 642	1 976 744	2 427 078 076	34 884 760	932 349 593
Less than \$5,000	2 299 542	5 478 084	10 181	30 367	7 413	69 209
\$5,000 to \$9,999	1 395 225	9 362 410	22 714	161 281	17 957	108 032
\$10,000 to \$24,999	1 698 461	26 465 435	87 161	1 501 260	90 914	721 048
\$25,000 to \$49,999	985 161	34 447 524	159 802	5 907 157	221 516	2 180 430
\$50,000 to \$99,999	776 389	54 865 724	289 795	21 308 668	552 695	6 928 974
\$100,000 to \$249,999	790 803	125 427 574	537 183	88 138 113	1 702 433	28 531 159
\$250,000 to \$499,999	427 764	150 388 251	377 221	133 379 852	2 201 078	46 967 867
\$500,000 to \$999,999	259 328	178 899 523	242 135	167 183 933	2 582 184	64 753 238
\$1,000,000 or more	258 350	2 029 630 117	250 552	2 009 467 445	27 508 570	782 089 636
Industries not classified	1 480 003	61 610 770	30 836	2 764 703	26 294	660 327
Less than \$5,000	500 324	1 149 841	3 899	11 275	1 047	8 647
\$5,000 to \$9,999	275 784	1 846 204	2 912	17 870	907	8 590
\$10,000 to \$24,999	317 913	4 909 193	8 063	121 092	2 903	40 731
\$25,000 to \$49,999	173 502	6 039 538	5 646	199 125	3 446	60 377
\$50,000 to \$99,999	116 469	8 086 195	4 761	337 069	4 703	94 521
\$100,000 to \$249,999	68 623	10 255 342	3 699	568 934	5 498	141 883
\$250,000 to \$499,999	17 849	6 096 160	1 184	408 176	4 014	93 213
\$500,000 to \$999,999	6 962	4 764 005	451	307 486	1 726	64 691
\$1,000,000 or more	2 577	18 464 292	221	793 676	2 050	147 674

¹All firms data include both firms with paid employees and firms with no paid employees.

Table 18. Statistics for All U.S. Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and employment size	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
All industries	5 295 151	17 907 940 321	103 359 815	2 936 492 940
No employees ¹	619 990	138 280 432	—	23 982 697
1 to 4 employees	2 569 184	833 729 496	5 401 101	125 505 861
5 to 9 employees	966 871	796 218 926	6 334 150	147 885 702
10 to 19 employees	570 401	941 063 364	7 621 901	187 979 614
20 to 49 employees	359 358	1 411 341 732	10 774 095	275 557 569
50 to 99 employees	113 693	1 088 791 142	7 777 653	205 582 475
100 to 499 employees	79 688	2 186 756 224	15 364 179	413 783 327
500 employees or more	15 966	10 511 759 005	50 086 736	1 556 215 695
Agricultural services, forestry, fishing, and mining	135 492	221 882 274	1 341 642	42 321 102
No employees ¹	25 141	3 136 515	—	552 440
1 to 4 employees	63 972	12 433 111	134 096	2 589 297
5 to 9 employees	23 687	12 152 433	156 139	3 031 582
10 to 19 employees	13 693	14 271 532	180 869	3 944 306
20 to 49 employees	6 021	16 456 393	171 396	4 226 234
50 to 99 employees	1 443	10 035 905	91 935	2 527 085
100 to 499 employees	1 013	D	m	D
500 employees or more	522	D	m	D
Construction	675 160	863 945 192	5 678 306	176 476 246
No employees ¹	81 966	16 054 819	—	2 254 595
1 to 4 employees	351 115	108 843 798	725 600	15 903 599
5 to 9 employees	120 326	92 465 077	785 923	18 861 623
10 to 19 employees	67 521	111 109 685	901 032	24 833 079
20 to 49 employees	37 987	154 282 346	1 121 042	35 047 855
50 to 99 employees	10 098	100 743 360	669 968	22 941 868
100 to 499 employees	5 327	147 925 595	878 382	31 900 607
500 employees or more	820	132 520 512	596 359	24 733 020
Manufacturing	334 084	4 005 607 057	18 968 167	685 313 617
No employees ¹	3 605	3 640 026	—	589 880
1 to 4 employees	124 893	26 023 976	256 777	5 828 901
5 to 9 employees	61 629	43 540 484	412 606	10 284 121
10 to 19 employees	52 472	78 909 176	715 087	19 364 977
20 to 49 employees	48 036	173 007 255	1 472 058	42 653 471
50 to 99 employees	20 514	178 102 949	1 380 458	41 157 663
100 to 499 employees	17 870	496 130 074	3 285 139	99 914 897
500 employees or more	5 065	3 006 253 117	11 446 042	465 519 707
Transportation, communications, and utilities	218 834	1 151 582 436	5 883 270	207 281 648
No employees ¹	28 806	5 806 875	—	1 059 846
1 to 4 employees	103 238	23 011 152	213 072	4 349 071
5 to 9 employees	35 879	23 950 743	234 441	5 134 499
10 to 19 employees	23 112	31 923 451	309 928	7 270 650
20 to 49 employees	16 292	51 268 394	478 331	12 084 276
50 to 99 employees	5 458	49 427 544	352 955	9 807 634
100 to 499 employees	4 302	100 322 720	694 912	20 751 799
500 employees or more	1 747	865 871 557	3 599 631	146 823 873
Wholesale trade	415 833	4 237 594 031	6 877 507	252 891 380
No employees ¹	32 827	24 522 002	—	1 433 266
1 to 4 employees	189 330	237 058 559	396 039	12 165 835
5 to 9 employees	79 070	238 385 559	519 743	16 067 608
10 to 19 employees	54 520	291 142 879	723 074	23 167 900
20 to 49 employees	36 300	415 161 760	1 034 790	34 511 088
50 to 99 employees	11 518	265 715 434	694 738	23 357 502
100 to 499 employees	8 824	529 244 998	1 130 324	39 344 126
500 employees or more	3 444	2 236 362 840	2 378 799	102 844 055
Retail trade	1 096 856	2 577 370 639	22 268 978	324 734 467
No employees ¹	125 529	28 785 264	—	3 410 343
1 to 4 employees	462 471	132 940 669	1 054 036	13 367 434
5 to 9 employees	228 856	151 039 167	1 506 380	19 331 498
10 to 19 employees	143 391	174 863 595	1 904 898	24 610 171
20 to 49 employees	92 910	290 123 170	2 734 170	37 371 063
50 to 99 employees	26 502	255 872 260	1 711 913	27 994 792
100 to 499 employees	14 004	321 417 944	2 320 027	37 117 491
500 employees or more	3 193	1 222 328 570	11 037 554	161 531 675
Finance, insurance, and real estate	449 713	2 420 115 913	7 430 891	314 464 560
No employees ¹	52 022	14 052 923	—	2 292 998
1 to 4 employees	273 023	91 603 155	533 297	13 095 409
5 to 9 employees	60 541	58 445 770	386 921	11 711 607
10 to 19 employees	28 826	59 440 117	376 913	13 034 798
20 to 49 employees	18 031	94 627 687	517 978	18 840 768
50 to 99 employees	6 824	81 858 915	410 409	14 499 037
100 to 499 employees	6 656	222 399 955	876 690	33 809 581
500 employees or more	3 790	1 797 687 391	4 328 683	207 180 362
Services	1 976 744	2 427 078 076	34 884 760	932 349 593
No employees ¹	247 370	40 501 765	—	11 968 855
1 to 4 employees	994 893	201 243 024	2 076 795	58 090 890
5 to 9 employees	356 807	176 007 211	2 324 609	63 399 989
10 to 19 employees	189 567	179 324 872	2 507 056	71 727 663
20 to 49 employees	110 075	216 358 385	3 242 023	90 803 619
50 to 99 employees	36 815	147 016 556	2 464 412	63 289 451
100 to 499 employees	32 722	347 017 229	6 034 709	146 326 760
500 employees or more	8 495	1 119 609 034	16 235 156	426 742 366

See footnotes at end of table.

Table 18. **Statistics for All U.S. Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997—Con.**

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division and employment size	Firms (number)	Sales and receipts (\$1,000)	Employees (number)	Annual payroll (\$1,000)
Industries not classified	30 836	2 764 703	26 294	660 327
No employees ¹	22 726	1 780 243	—	420 474
1 to 4 employees	6 617	572 052	11 389	115 425
5 to 9 employees	1 154	232 482	7 388	63 175
10 to 19 employees	239	78 057	3 044	26 070
20 to 49 employees	82	56 342	2 307	19 195
50 to 99 employees	13	18 219	865	7 443
100 to 499 employees	4	D	f	D
500 employees or more	1	D	f	D

¹Firms reported annual payroll, but did not report any employees on their payroll during specified period in 1997.

Table 19. Statistics for All U.S. Firms With No Paid Employees by Industry Division: 1997

[This table is based on the 1987 SIC system. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Industry division	Firms (number)	Sales and receipts (\$1,000)
All industries	15 526 783	645 302 726
Agricultural services, forestry, fishing, and mining	487 469	18 759 545
Construction	1 658 264	80 209 350
Manufacturing	354 698	15 908 372
Transportation, communications, and utilities	700 736	32 086 845
Wholesale trade	382 023	32 447 283
Retail trade	1 792 185	71 714 590
Finance, insurance, and real estate	1 787 962	147 444 108
Services	6 914 279	187 886 566
Industries not classified	1 449 167	58 846 067

Appendix A.

Explanation of Terms

Annual payroll. Annual payroll consists of the combined amount of wages paid, tips reported, and other compensation including salaries, vacation allowances, bonuses, commissions, sick-leave pay, and the value of payments-in-kind (such as free meals and lodging) paid to all employees during the calendar year before deductions for social security, income tax, insurance, union dues, etc. All forms of compensation are included, whether or not subject to income tax or FICA tax, with the exception of annuities, third-party sick pay, and supplemental unemployment compensation benefits (even if income tax was withheld). For corporations, total payroll includes compensation paid to officers and executives; for unincorporated businesses, it does not include profit or other compensation of proprietors or partners.

Employment. Employment includes all employees, full-time and part-time, reported on a firm's payroll during specified pay periods in 1997. Persons on paid sick leave, paid holidays, and paid vacations are included as employees, as are salaried officers and executives of corporations. However, proprietors and partners of unincorporated businesses are not considered as employees.

The derivation of the 1997 employment figures vary somewhat among the different industries. For firms in the minerals, manufacturing, and construction industries, employment represents an annual average of the number of "production workers" on the payroll for any part of the pay periods including the 12th of March, May, August, and November, plus the number of "all other employees" on the payroll during the March 12th pay period. For the other industries covered by the economic censuses and for those industries not covered, employment consists of all employees on the payroll of a firm during the pay period including March 12.

Ethnicity. The ethnic categories listed on the survey questionnaires are consistent with those mandated by the Office of Management and Budget. These standards were developed by both the Executive Branch and Congress.

Firm. A firm is a business consisting of one domestic establishment or more that the reporting firm specified under its ownership or control at the end of 1997. If a company owned or controlled other companies, all establishments of the subsidiaries are included as part of the owning or controlling company. In this report, the terms company and firm are used interchangeably.

Legal form of organization. The five legal forms of organization included in this report are:

1. **C corporation.** Any legally incorporated business, except subchapter S, under state laws.
2. **Subchapter S corporation.** A legally incorporated business under state laws. A subchapter S corporation is a special IRS designation for legally incorporated businesses with 75 or fewer shareholders who, because of tax advantages, elect to be taxed as individual shareholders rather than as corporations.
3. **Individual proprietorship.** An unincorporated business owned by an individual. Also included in this category are self-employed persons. The business may be the only occupation of an individual or the secondary activity of an individual who works full time for someone else.
4. **Partnership.** An unincorporated business owned by two or more persons.
5. **Other.** Included in this group are cooperatives, estates, receiverships, and businesses classified as unknown legal forms of organization.

Race. The race categories listed on the survey questionnaires are consistent with those mandated by the Office of Management and Budget. These standards were developed by both the Executive Branch and Congress.

Sales and receipts. Sales and receipts are defined as the receipts for goods produced or distributed or services provided. Excluded from sales are nonoperating receipts, returns on investments, and interest.

For firms with multiple locations, sales and receipts are reported for each location or establishment of the firm. These sales and receipts include estimated values assigned to intra-company transfers of goods and services among establishments within the same company. The value of a firm's sales and receipts as shown in this publication is the aggregate of these establishment receipts. Because of duplication, the aggregates of these establishments' sales and receipts ordinarily exceed a firm's total net sales and receipts, which reflect only commercial transactions with outside customers.

Appendix B.

Metropolitan Areas

Abilene, TX MSA

Taylor County, TX

Akron, OH PMSA

Portage County, OH

Summit County, OH

Albany, GA MSA

Dougherty County, GA

Lee County, GA

Albany–Schenectady–Troy, NY MSA

Albany County, NY

Montgomery County, NY

Rensselaer County, NY

Saratoga County, NY

Schenectady County, NY

Schoharie County, NY

Albuquerque, NM MSA

Bernalillo County, NM

Sandoval County, NM

Valencia County, NM

Alexandria, LA MSA

Rapides Parish, LA

Allentown–Bethlehem–Easton, PA MSA

Carbon County, PA

Lehigh County, PA

Northampton County, PA

Altoona, PA MSA

Blair County, PA

Amarillo, TX MSA

Potter County, TX

Randall County, TX

Anchorage, AK MSA

Anchorage Borough, AK

Ann Arbor, MI PMSA

Lenawee County, MI

Livingston County, MI

Washtenaw County, MI

Anniston, AL MSA

Calhoun County, AL

Appleton–Oshkosh–Neenah, WI MSA

Calumet County, WI

Outagamie County, WI

Winnebago County, WI

Asheville, NC MSA

Buncombe County, NC

Madison County, NC

Athens, GA MSA

Clarke County, GA

Madison County, GA

Oconee County, GA

Atlanta, GA MSA

Barrow County, GA

Bartow County, GA

Carroll County, GA

Cherokee County, GA

Clayton County, GA

Cobb County, GA

Coweta County, GA

DeKalb County, GA

Douglas County, GA

Fayette County, GA

Forsyth County, GA

Fulton County, GA

Gwinnett County, GA

Henry County, GA

Atlanta, GA MSA—Con.

Newton County, GA
Paulding County, GA
Pickens County, GA
Rockdale County, GA
Spalding County, GA
Walton County, GA

Atlantic–Cape May, NJ PMSA

Atlantic County, NJ
Cape May County, NJ

Augusta–Aiken, GA–SC MSA

Columbia County, GA
McDuffie County, GA
Richmond County, GA
Aiken County, SC
Edgefield County, SC

Austin–San Marcos, TX MSA

Bastrop County, TX
Caldwell County, TX
Hays County, TX
Travis County, TX
Williamson County, TX

Bakersfield, CA MSA

Kern County, CA

Baltimore, MD PMSA

Anne Arundel County, MD
Baltimore County, MD
Carroll County, MD
Harford County, MD
Howard County, MD
Queen Anne's County, MD
Baltimore, MD (IC)

Bangor, ME MSA

Penobscot County, ME (Part)
Bangor city, ME
Brewer city, ME
Old Town city, ME
Orono town, ME
Waldo County, ME (Part)

Barnstable–Yarmouth, MA MSA

Barnstable County, MA
Barnstable city, MA
Dennis town, MA
Harwich town, MA
Sandwich town, MA
Yarmouth town, MA

Baton Rouge, LA MSA

Ascension Parish, LA
East Baton Rouge Parish, LA
Livingston Parish, LA
West Baton Rouge Parish, LA

Beaumont–Port Arthur, TX MSA

Hardin County, TX
Jefferson County, TX
Orange County, TX

Bellingham, WA MSA

Whatcom County, WA

Benton Harbor, MI MSA

Berrien County, MI

Bergen–Passaic, NJ PMSA

Bergen County, NJ
Passaic County, NJ

Billings, MT MSA

Yellowstone County, MT

Biloxi–Gulfport–Pascagoula, MS MSA

Hancock County, MS
Harrison County, MS
Jackson County, MS

Binghamton, NY MSA

Broome County, NY
Tioga County, NY

Birmingham, AL MSA

Blount County, AL
Jefferson County, AL
St. Clair County, AL
Shelby County, AL

Bismarck, ND MSA

Burleigh County, ND
Morton County, ND

Bloomington, IN MSA

Monroe County, IN

Bloomington–Normal, IL MSA

McLean County, IL

Boise City, ID MSA

Ada County, ID
Canyon County, ID

Boston, MA–NH PMSA

Bristol County, MA (Part)

Mansfield town, MA
Norton town, MA
Taunton city, MA

Essex County, MA (Part)

Amesbury town, MA
Beverly city, MA
Danvers town, MA
Gloucester city, MA
Ipswich town, MA
Lynn city, MA
Lynnfield town, MA
Marblehead town, MA
Newburyport city, MA
Peabody city, MA
Salem city, MA
Saugus town, MA

Swampscott town, MA

Middlesex County, MA (Part)

Acton town, MA
Arlington town, MA
Ashland town, MA
Bedford town, MA
Belmont town, MA
Burlington town, MA
Cambridge city, MA
Concord town, MA

Boston, MA–NH PMSA—Con.

Middlesex County, MA (Part)—Con.

Everett city, MA
Framingham town, MA
Holliston town, MA
Hopkinton town, MA
Hudson town, MA
Lexington town, MA
Malden city, MA
Marlborough city, MA
Maynard town, MA
Medford city, MA
Melrose city, MA
Natick town, MA
Newton city, MA
North Reading town, MA
Reading town, MA
Somerville city, MA
Stoneham town, MA
Sudbury town, MA
Wakefield town, MA
Waltham city, MA
Watertown city, MA
Wayland town, MA
Weston town, MA
Wilmington town, MA
Winchester town, MA
Woburn city, MA

Norfolk County, MA (Part)

Bellingham town, MA
Braintree town, MA
Brookline town, MA
Canton town, MA
Dedham town, MA
Foxborough town, MA
Franklin city, MA
Holbrook town, MA
Medfield town, MA

Boston, MA–NH PMSA—Con.

Norfolk County, MA (Part)—Con.

Medway town, MA
Milton town, MA
Needham town, MA
Norfolk town, MA
Norwood town, MA
Quincy city, MA
Randolph town, MA
Sharon town, MA
Stoughton town, MA
Walpole town, MA
Wellesley town, MA
Westwood town, MA
Weymouth town, MA
Wrentham town, MA

Plymouth County, MA (Part)

Carver town, MA
Duxbury town, MA
Hanover town, MA
Hingham town, MA
Hull town, MA
Kingston town, MA
Marshfield town, MA
Pembroke town, MA
Plymouth town, MA
Rockland town, MA
Scituate town, MA
Wareham town, MA

Suffolk County, MA

Boston city, MA
Chelsea city, MA
Revere city, MA
Winthrop town, MA

Boston, MA–NH PMSA—Con.

Worcester County, MA (Part)

Harvard town, MA
Milford town, MA

Rockingham County, NH (Part)

Boston–Worcester–Lawrence, MA–NH–ME–CT CMSA

Boston, MA–NH PMSA

Bristol County, MA (Part)
Mansfield town, MA
Norton town, MA
Taunton city, MA

Essex County, MA (Part)

Amesbury town, MA
Beverly city, MA
Danvers town, MA
Gloucester city, MA
Ipswich town, MA
Lynn city, MA

Lynnfield town, MA

Marblehead town, MA
Newburyport city, MA
Peabody city, MA
Salem city, MA
Saugus town, MA
Swampscott town, MA

Middlesex County, MA (Part)

Acton town, MA
Arlington town, MA
Ashland town, MA
Bedford town, MA
Belmont town, MA
Burlington town, MA
Cambridge city, MA
Concord town, MA
Everett city, MA
Framingham town, MA
Holliston town, MA
Hopkinton town, MA

**Boston–Worcester–Lawrence, MA–NH–ME–CT
CMSA—Con.**

Boston, MA–NH PMSA—Con.

Middlesex County, MA (Part)—Con.

Hudson town, MA
Lexington town, MA
Malden city, MA
Marlborough city, MA
Maynard town, MA
Medford city, MA
Melrose city, MA
Natick town, MA
Newton city, MA
North Reading town, MA
Reading town, MA
Somerville city, MA
Stoneham town, MA
Sudbury town, MA
Wakefield town, MA
Waltham city, MA
Watertown city, MA
Wayland town, MA
Weston town, MA
Wilmington town, MA
Winchester town, MA
Woburn city, MA

Norfolk County, MA (Part)

Bellingham town, MA
Braintree town, MA
Brookline town, MA
Canton town, MA
Dedham town, MA
Foxborough town, MA
Franklin city, MA
Holbrook town, MA
Medfield town, MA
Medway town, MA
Milton town, MA

**Boston–Worcester–Lawrence, MA–NH–ME–CT
CMSA—Con.**

Boston, MA–NH PMSA—Con.

Norfolk County, MA (Part)—Con.

Needham town, MA
Norfolk town, MA
Norwood town, MA
Quincy city, MA
Randolph town, MA
Sharon town, MA
Stoughton town, MA
Walpole town, MA
Wellesley town, MA
Westwood town, MA
Weymouth town, MA
Wrentham town, MA

Plymouth County, MA (Part)

Carver town, MA
Duxbury town, MA
Hanover town, MA
Hingham town, MA
Hull town, MA
Kingston town, MA
Marshfield town, MA
Pembroke town, MA
Plymouth town, MA
Rockland town, MA
Scituate town, MA
Wareham town, MA

Suffolk County, MA

Boston city, MA
Chelsea city, MA
Revere city, MA
Winthrop town, MA

Worcester County, MA (Part)

Harvard town, MA
Milford town, MA

Rockingham County, NH (Part)

**Boston–Worcester–Lawrence, MA–NH–ME–CT
CMSA—Con.**

Brockton, MA PMSA
Bristol County, MA (Part)
Easton town, MA
Raynham town, MA
Norfolk County, MA (Part)
Plymouth County, MA (Part)
Abington town, MA
Bridgewater town, MA
Brockton city, MA
East Bridgewater town, MA
Middleborough town, MA
Whitman town, MA
Fitchburg–Leominster, MA PMSA
Middlesex County, MA (Part)
Worcester County, MA (Part)
Fitchburg city, MA
Gardner city, MA
Leominster city, MA
Lawrence, MA–NH PMSA
Essex County, MA (Part)
Andover town, MA
Haverhill city, MA
Lawrence city, MA
Methuen city, MA
North Andover town, MA
Rockingham County, NH (Part)
Derry town, NH
Salem town, NH
Lowell, MA–NH PMSA
Middlesex County, MA (Part)
Billerica town, MA
Chelmsford town, MA
Dracut town, MA
Lowell city, MA
Pepperell town, MA
Tewksbury town, MA
Westford town, MA

**Boston–Worcester–Lawrence, MA–NH–ME–CT
CMSA—Con.**

Lowell, MA–NH PMSA—Con.
Hillsborough County, NH (Part)
Pelham town, NH
Manchester, NH PMSA
Hillsborough County, NH (Part)
Bedford town, NH
Goffstown town, NH
Manchester city, NH
Merrimack County, NH (Part)
Rockingham County, NH (Part)
Londonderry town, NH
Nashua, NH PMSA
Hillsborough County, NH (Part)
Hudson town, NH
Merrimack town, NH
Milford town, NH
Nashua city, NH
New Bedford, MA PMSA
Bristol County, MA (Part)
Dartmouth town, MA
Fairhaven town, MA
New Bedford city, MA
Plymouth County, MA (Part)
Portsmouth–Rochester, NH–ME PMSA
York County, ME (Part)
York town, ME
Rockingham County, NH (Part)
Exeter town, NH
Hampton town, NH
Portsmouth city, NH
Strafford County, NH (Part)
Dover city, NH
Durham town, NH
Rochester city, NH
Somersworth city, NH

**Boston–Worcester–Lawrence, MA–NH–ME–CT
CMSA—Con.**

Worcester, MA–CT PMSA
Windham County, CT (Part)
Hampden County, MA (Part)
Worcester County, MA (Part)
Auburn town, MA
Charlton town, MA
Clinton town, MA
Grafton town, MA
Holden town, MA
Leicester town, MA
Millbury town, MA
Northborough town, MA
Northbridge town, MA
Oxford town, MA
Shrewsbury town, MA
Southbridge town, MA
Spencer town, MA
Uxbridge town, MA
Webster town, MA
Westborough town, MA
Worcester city, MA

Boulder–Longmont, CO PMSA

Boulder County, CO

Brazoria, TX PMSA

Brazoria County, TX

Bremerton, WA PMSA

Kitsap County, WA

Bridgeport, CT PMSA

Fairfield County, CT (Part)
Bridgeport city, CT
Fairfield town, CT
Monroe town, CT
Shelton city, CT
Stratford town, CT
Trumbull town, CT

Bridgeport, CT PMSA—Con.

New Haven County, CT (Part)
Ansonia city, CT
Derby city, CT
Milford city, CT
Seymour town, CT

Brockton, MA PMSA

Bristol County, MA (Part)
Easton town, MA
Raynham town, MA
Norfolk County, MA (Part)
Plymouth County, MA (Part)
Abington town, MA
Bridgewater town, MA
Brockton city, MA
East Bridgewater town, MA
Middleborough town, MA
Whitman town, MA

Brownsville–Harlingen–San Benito, TX MSA

Cameron County, TX

Bryan–College Station, TX MSA

Brazos County, TX

Buffalo–Niagara Falls, NY MSA

Erie County, NY
Niagara County, NY

Burlington, VT MSA

Chittenden County, VT (Part)
Burlington city, VT
Colchester town, VT
Essex Junction village, VT
South Burlington city, VT
Winooski city, VT
Franklin County, VT (Part)
St. Albans city, VT
Swanton village, VT
Grand Isle County, VT (Part)

Canton–Massillon, OH MSA

Carroll County, OH
Stark County, OH

Casper, WY MSA

Natrona County, WY

Cedar Rapids, IA MSA

Linn County, IA

Champaign–Urbana, IL MSA

Champaign County, IL

Charleston–North Charleston, SC MSA

Berkeley County, SC

Charleston County, SC

Dorchester County, SC

Charleston, WV MSA

Kanawha County, WV

Putnam County, WV

Charlotte–Gastonia–Rock Hill, NC–SC MSA

Cabarrus County, NC

Gaston County, NC

Lincoln County, NC

Mecklenburg County, NC

Rowan County, NC

Union County, NC

York County, SC

Charlottesville, VA MSA

Albemarle County, VA

Fluvanna County, VA

Greene County, VA

Charlottesville, VA (IC)

Chattanooga, TN–GA MSA

Catoosa County, GA

Dade County, GA

Walker County, GA

Hamilton County, TN

Marion County, TN

Cheyenne, WY MSA

Laramie County, WY

Chicago, IL PMSA

Cook County, IL

DeKalb County, IL

DuPage County, IL

Chicago, IL PMSA—Con.

Grundy County, IL

Kane County, IL

Kendall County, IL

Lake County, IL

McHenry County, IL

Will County, IL

Chicago–Gary–Kenosha, IL–IN–WI CMSA

Chicago, IL PMSA

Cook County, IL

DeKalb County, IL

DuPage County, IL

Grundy County, IL

Kane County, IL

Kendall County, IL

Lake County, IL

McHenry County, IL

Will County, IL

Gary, IN PMSA

Lake County, IN

Porter County, IN

Kankakee, IL PMSA

Kankakee County, IL

Kenosha, WI PMSA

Kenosha County, WI

Chico–Paradise, CA MSA

Butte County, CA

Cincinnati, OH–KY–IN PMSA

Dearborn County, IN

Ohio County, IN

Boone County, KY

Campbell County, KY

Gallatin County, KY

Grant County, KY

Kenton County, KY

Pendleton County, KY

Brown County, OH

Clermont County, OH

Cincinnati, OH-KY-IN PMSA—Con.

Hamilton County, OH
Warren County, OH

Cincinnati-Hamilton, OH-KY-IN CMSA

Cincinnati, OH-KY-IN PMSA

Dearborn County, IN
Ohio County, IN
Boone County, KY
Campbell County, KY
Gallatin County, KY
Grant County, KY
Kenton County, KY
Pendleton County, KY
Brown County, OH
Clermont County, OH
Hamilton County, OH
Warren County, OH

Hamilton-Middletown, OH PMSA

Butler County, OH

Clarksville-Hopkinsville, TN-KY MSA

Christian County, KY
Montgomery County, TN

Cleveland-Lorain-Elyria, OH PMSA

Ashtabula County, OH
Cuyahoga County, OH
Geauga County, OH
Lake County, OH
Lorain County, OH
Medina County, OH

Cleveland-Akron, OH CMSA

Akron, OH PMSA
Portage County, OH
Summit County, OH
Cleveland-Lorain-Elyria, OH PMSA
Ashtabula County, OH
Cuyahoga County, OH
Geauga County, OH
Lake County, OH

Cleveland-Akron, OH CMSA—Con.

Cleveland-Lorain-Elyria, OH PMSA—Con.
Lorain County, OH
Medina County, OH

Colorado Springs, CO MSA

El Paso County, CO

Columbia, MO MSA

Boone County, MO

Columbia, SC MSA

Lexington County, SC
Richland County, SC

Columbus, GA-AL MSA

Russell County, AL
Chattahoochee County, GA
Harris County, GA
Muscookee County, GA

Columbus, OH MSA

Delaware County, OH
Fairfield County, OH
Franklin County, OH
Licking County, OH
Madison County, OH
Pickaway County, OH

Corpus Christi, TX MSA

Nueces County, TX
San Patricio County, TX

Cumberland, MD-WV MSA

Allegany County, MD
Mineral County, WV

Dallas, TX PMSA

Collin County, TX
Dallas County, TX
Denton County, TX
Ellis County, TX
Henderson County, TX
Hunt County, TX
Kaufman County, TX
Rockwall County, TX

Dallas–Fort Worth, TX CMSA

Dallas, TX PMSA

Collin County, TX

Dallas County, TX

Denton County, TX

Ellis County, TX

Henderson County, TX

Hunt County, TX

Kaufman County, TX

Rockwall County, TX

Fort Worth–Arlington, TX PMSA

Hood County, TX

Johnson County, TX

Parker County, TX

Tarrant County, TX

Danbury, CT PMSA

Fairfield County, CT (Part)

Bethel town, CT

Brookfield town, CT

Danbury city, CT

New Fairfield town, CT

Newtown town, CT

Ridgefield town, CT

Litchfield County, CT (Part)

New Milford town, CT

Danville, VA MSA

Pittsylvania County, VA

Danville, VA (IC)

Davenport–Moline–Rock Island, IA–IL MSA

Henry County, IL

Rock Island County, IL

Scott County, IA

Dayton–Springfield, OH MSA

Clark County, OH

Greene County, OH

Miami County, OH

Montgomery County, OH

Daytona Beach, FL MSA

Flagler County, FL

Volusia County, FL

Decatur, AL MSA

Lawrence County, AL

Morgan County, AL

Decatur, IL MSA

Macon County, IL

Denver, CO PMSA

Adams County, CO

Arapahoe County, CO

Denver County, CO

Douglas County, CO

Jefferson County, CO

Denver–Boulder–Greeley, CO CMSA

Boulder–Longmont, CO PMSA

Boulder County, CO

Denver, CO PMSA

Adams County, CO

Arapahoe County, CO

Denver County, CO

Douglas County, CO

Jefferson County, CO

Greeley, CO PMSA

Weld County, CO

Des Moines, IA MSA

Dallas County, IA

Polk County, IA

Warren County, IA

Detroit, MI PMSA

Lapeer County, MI

Macomb County, MI

Monroe County, MI

Oakland County, MI

St. Clair County, MI

Wayne County, MI

Detroit–Ann Arbor–Flint, MI CMSA

Ann Arbor, MI PMSA
Lenawee County, MI
Livingston County, MI
Washtenaw County, MI
Detroit, MI PMSA
Lapeer County, MI
Macomb County, MI
Monroe County, MI
Oakland County, MI
St. Clair County, MI
Wayne County, MI
Flint, MI PMSA
Genesee County, MI

Dothan, AL MSA

Dale County, AL
Houston County, AL

Dover, DE MSA

Kent County, DE

Dubuque, IA MSA

Dubuque County, IA

Duluth–Superior, MN–WI MSA

St. Louis County, MN
Douglas County, WI

Dutchess County, NY PMSA

Dutchess County, NY

Eau Claire, WI MSA

Chippewa County, WI
Eau Claire County, WI

El Paso, TX MSA

El Paso County, TX

Elkhart–Goshen, IN MSA

Elkhart County, IN

Elmira, NY MSA

Chemung County, NY

Enid, OK MSA

Garfield County, OK

Erie, PA MSA

Erie County, PA

Eugene–Springfield, OR MSA

Lane County, OR

Evansville–Henderson, IN–KY MSA

Posey County, IN
Vanderburgh County, IN
Warrick County, IN
Henderson County, KY

Fargo–Moorhead, ND–MN MSA

Clay County, MN
Cass County, ND

Fayetteville, NC MSA

Cumberland County, NC

Fayetteville–Springdale–Rogers, AR MSA

Benton County, AR
Washington County, AR

Fitchburg–Leominster, MA PMSA

Middlesex County, MA (Part)
Worcester County, MA (Part)
Fitchburg city, MA
Gardner city, MA
Leominster city, MA

Flagstaff, AZ–UT MSA

Coconino County, AZ
Kane County, UT

Flint, MI PMSA

Genesee County, MI

Florence, AL MSA

Colbert County, AL
Lauderdale County, AL

Florence, SC MSA

Florence County, SC

Fort Collins–Loveland, CO MSA

Larimer County, CO

Fort Lauderdale, FL PMSA

Broward County, FL

Fort Myers–Cape Coral, FL MSA

Lee County, FL

Fort Pierce–Port St. Lucie, FL MSA

Martin County, FL
St. Lucie County, FL

Fort Smith, AR–OK MSA

Crawford County, AR
Sebastian County, AR
Sequoyah County, OK

Fort Walton Beach, FL MSA

Okaloosa County, FL

Fort Wayne, IN MSA

Adams County, IN
Allen County, IN
De Kalb County, IN
Huntington County, IN
Wells County, IN
Whitley County, IN

Fort Worth–Arlington, TX PMSA

Hood County, TX
Johnson County, TX
Parker County, TX
Tarrant County, TX

Fresno, CA MSA

Fresno County, CA
Madera County, CA

Gadsden, AL MSA

Etowah County, AL

Gainesville, FL MSA

Alachua County, FL

Galveston–Texas City, TX PMSA

Galveston County, TX

Gary, IN PMSA

Lake County, IN
Porter County, IN

Glens Falls, NY MSA

Warren County, NY
Washington County, NY

Goldsboro, NC MSA

Wayne County, NC

Grand Forks, ND–MN MSA

Polk County, MN
Grand Forks County, ND

Grand Junction, CO MSA

Mesa County, CO

Grand Rapids–Muskegon–Holland, MI MSA

Allegan County, MI
Kent County, MI
Muskegon County, MI
Ottawa County, MI

Great Falls, MT MSA

Cascade County, MT

Greeley, CO PMSA

Weld County, CO

Green Bay, WI MSA

Brown County, WI

Greensboro–Winston-Salem–High Point, NC MSA

Alamance County, NC
Davidson County, NC
Davie County, NC
Forsyth County, NC
Guilford County, NC
Randolph County, NC
Stokes County, NC
Yadkin County, NC

Greenville, NC MSA

Pitt County, NC

Greenville–Spartanburg–Anderson, SC MSA

Anderson County, SC
Cherokee County, SC
Greenville County, SC
Pickens County, SC
Spartanburg County, SC

Hagerstown, MD PMSA

Washington County, MD

Hamilton–Middletown, OH PMSA

Butler County, OH

Harrisburg–Lebanon–Carlisle, PA MSA

Cumberland County, PA
Dauphin County, PA
Lebanon County, PA
Perry County, PA

Hartford, CT MSA

Hartford County, CT (Part)
Avon town, CT
Berlin town, CT
Bloomfield town, CT
Bristol city, CT
East Hartford town, CT
East Windsor town, CT
Enfield town, CT
Farmington town, CT
Glastonbury town, CT
Hartford city, CT
Manchester town, CT
New Britain city, CT
Newington town, CT
Plainville town, CT
Rocky Hill town, CT
Simsbury town, CT
Southington town, CT
South Windsor town, CT
Suffield town, CT
West Hartford town, CT
Wethersfield town, CT
Windsor town, CT
Windsor Locks town, CT
Litchfield County, CT (Part)
Plymouth town, CT
Winchester town, CT
Middlesex County, CT (Part)
Cromwell town, CT
East Hampton town, CT
Middletown city, CT
New London County, CT (Part)
Colchester town, CT

Hartford, CT MSA—Con.

Tolland County, CT (Part)
Coventry town, CT
Ellington town, CT
Mansfield town, CT
Stafford town, CT
Tolland town, CT
Vernon town, CT
Windham County, CT (Part)
Windham town, CT

Hattiesburg, MS MSA

Forrest County, MS
Lamar County, MS

Hickory–Morganton–Lenoir, NC MSA

Alexander County, NC
Burke County, NC
Caldwell County, NC
Catawba County, NC

Honolulu, HI MSA

Honolulu County, HI

Houma, LA MSA

Lafourche Parish, LA
Terrebonne Parish, LA

Houston, TX PMSA

Chambers County, TX
Fort Bend County, TX
Harris County, TX
Liberty County, TX
Montgomery County, TX
Waller County, TX

Houston–Galveston–Brazoria, TX CMSA

Brazoria, TX PMSA
Brazoria County, TX
Galveston–Texas City, TX PMSA
Galveston County, TX
Houston, TX PMSA
Chambers County, TX
Fort Bend County, TX

Houston–Galveston–Brazoria, TX CMSA—Con.

Houston, TX PMSA—Con.
Harris County, TX
Liberty County, TX
Montgomery County, TX
Waller County, TX

Huntington–Ashland, WV–KY–OH MSA

Boyd County, KY
Carter County, KY
Greenup County, KY
Lawrence County, OH
Cabell County, WV
Wayne County, WV

Huntsville, AL MSA

Limestone County, AL
Madison County, AL

Indianapolis, IN MSA

Boone County, IN
Hamilton County, IN
Hancock County, IN
Hendricks County, IN
Johnson County, IN
Madison County, IN
Marion County, IN
Morgan County, IN
Shelby County, IN

Iowa City, IA MSA

Johnson County, IA

Jackson, MI MSA

Jackson County, MI

Jackson, MS MSA

Hinds County, MS
Madison County, MS
Rankin County, MS

Jackson, TN MSA

Chester County, TN
Madison County, TN

Jacksonville, FL MSA

Clay County, FL
Duval County, FL
Nassau County, FL
St. Johns County, FL

Jacksonville, NC MSA

Onslow County, NC

Jamestown, NY MSA

Chautauqua County, NY

Janesville–Beloit, WI MSA

Rock County, WI

Jersey City, NJ PMSA

Hudson County, NJ

Johnson City–Kingsport–Bristol, TN–VA MSA

Carter County, TN
Hawkins County, TN
Sullivan County, TN
Unicoi County, TN
Washington County, TN
Scott County, VA
Washington County, VA
Bristol, VA (IC)

Johnstown, PA MSA

Cambria County, PA
Somerset County, PA

Jonesboro, AR MSA

Craighead County, AR

Joplin, MO MSA

Jasper County, MO
Newton County, MO

Kalamazoo–Battle Creek, MI MSA

Calhoun County, MI
Kalamazoo County, MI
Van Buren County, MI

Kankakee, IL PMSA

Kankakee County, IL

Kansas City, MO–KS MSA

Johnson County, KS
Leavenworth County, KS

Kansas City, MO–KS MSA—Con.

Miami County, KS
Wyandotte County, KS
Cass County, MO
Clay County, MO
Clinton County, MO
Jackson County, MO
Lafayette County, MO
Platte County, MO
Ray County, MO

Kenosha, WI PMSA

Kenosha County, WI

Killeen–Temple, TX MSA

Bell County, TX
Coryell County, TX

Knoxville, TN MSA

Anderson County, TN
Blount County, TN
Knox County, TN
Loudon County, TN
Sevier County, TN
Union County, TN

Kokomo, IN MSA

Howard County, IN
Tipton County, IN

La Crosse, WI–MN MSA

Houston County, MN
La Crosse County, WI

Lafayette, LA MSA

Acadia Parish, LA
Lafayette Parish, LA
St. Landry Parish, LA
St. Martin Parish, LA

Lafayette, IN MSA

Clinton County, IN
Tippecanoe County, IN

Lake Charles, LA MSA

Calcasieu Parish, LA

Lakeland–Winter Haven, FL MSA

Polk County, FL

Lancaster, PA MSA

Lancaster County, PA

Lansing–East Lansing, MI MSA

Clinton County, MI
Eaton County, MI
Ingham County, MI

Laredo, TX MSA

Webb County, TX

Las Cruces, NM MSA

Dona Ana County, NM

Las Vegas, NV–AZ MSA

Mohave County, AZ
Clark County, NV
Nye County, NV

Lawrence, KS MSA

Douglas County, KS

Lawrence, MA–NH PMSA

Essex County, MA (Part)
Andover town, MA
Haverhill city, MA
Lawrence city, MA
Methuen city, MA
North Andover town, MA
Rockingham County, NH (Part)
Derry town, NH
Salem town, NH

Lawton, OK MSA

Comanche County, OK

Lewiston–Auburn, ME MSA

Androscoggin County, ME
Auburn city, ME
Lewiston city, ME

Lexington, KY MSA

Bourbon County, KY
Clark County, KY

Lexington, KY MSA—Con.

Fayette County, KY
Jessamine County, KY
Madison County, KY
Scott County, KY
Woodford County, KY

Lima, OH MSA

Allen County, OH
Auglaize County, OH

Lincoln, NE MSA

Lancaster County, NE

Little Rock–North Little Rock, AR MSA

Faulkner County, AR
Lonoke County, AR
Pulaski County, AR
Saline County, AR

Longview–Marshall, TX MSA

Gregg County, TX
Harrison County, TX
Upshur County, TX

Los Angeles–Riverside–Orange County, CA CMSA

Los Angeles–Long Beach, CA PMSA
Los Angeles County, CA
Orange County, CA PMSA
Orange County, CA
Riverside–San Bernardino, CA PMSA
Riverside County, CA
San Bernardino County, CA
Ventura, CA PMSA
Ventura County, CA

Los Angeles–Long Beach, CA PMSA

Los Angeles County, CA

Louisville, KY–IN MSA

Clark County, IN
Floyd County, IN
Harrison County, IN
Scott County, IN

Louisville, KY–IN MSA—Con.

Bullitt County, KY
Jefferson County, KY
Oldham County, KY

Lowell, MA–NH PMSA

Middlesex County, MA (Part)
Billerica town, MA
Chelmsford town, MA
Dracut town, MA
Lowell city, MA
Pepperell town, MA
Tewksbury town, MA
Westford town, MA
Hillsborough County, NH (Part)
Pelham town, NH

Lubbock, TX MSA

Lubbock County, TX

Lynchburg, VA MSA

Amherst County, VA
Bedford County, VA
Campbell County, VA
Bedford, VA (IC)
Lynchburg, VA (IC)

Macon, GA MSA

Bibb County, GA
Houston County, GA
Jones County, GA
Peach County, GA
Twiggs County, GA

Madison, WI MSA

Dane County, WI

Manchester, NH PMSA

Hillsborough County, NH (Part)
Bedford town, NH
Goffstown town, NH
Manchester city, NH
Merrimack County, NH (Part)
Rockingham County, NH (Part)
Londonderry town, NH

Mansfield, OH MSA

Crawford County, OH
Richland County, OH

McAllen–Edinburg–Mission, TX MSA

Hidalgo County, TX

Medford–Ashland, OR MSA

Jackson County, OR

Melbourne–Titusville–Palm Bay, FL MSA

Brevard County, FL

Memphis, TN–AR–MS MSA

Crittenden County, AR
DeSoto County, MS
Fayette County, TN
Shelby County, TN
Tipton County, TN

Merced, CA MSA

Merced County, CA

Miami–Fort Lauderdale, FL CMSA

Fort Lauderdale, FL PMSA
Broward County, FL
Miami, FL PMSA
Dade County, FL

Miami, FL PMSA

Dade County, FL

Middlesex–Somerset–Hunterdon, NJ PMSA

Hunterdon County, NJ
Middlesex County, NJ
Somerset County, NJ

Milwaukee–Waukesha, WI PMSA

Milwaukee County, WI
Ozaukee County, WI
Washington County, WI
Waukesha County, WI

Milwaukee–Racine, WI CMSA

Milwaukee–Waukesha, WI PMSA
Milwaukee County, WI
Ozaukee County, WI
Washington County, WI
Waukesha County, WI

Milwaukee–Racine, WI CMSA—Con.

Racine, WI PMSA
Racine County, WI

Minneapolis–St. Paul, MN–WI MSA

Anoka County, MN
Carver County, MN
Chisago County, MN
Dakota County, MN
Hennepin County, MN
Isanti County, MN
Ramsey County, MN
Scott County, MN
Sherburne County, MN
Washington County, MN
Wright County, MN
Pierce County, WI
St. Croix County, WI

Mobile, AL MSA

Baldwin County, AL
Mobile County, AL

Modesto, CA MSA

Stanislaus County, CA

Monmouth–Ocean, NJ PMSA

Monmouth County, NJ
Ocean County, NJ

Monroe, LA MSA

Ouachita Parish, LA

Montgomery, AL MSA

Autauga County, AL
Elmore County, AL
Montgomery County, AL

Muncie, IN MSA

Delaware County, IN

Myrtle Beach, SC MSA

Horry County, SC

Naples, FL MSA

Collier County, FL

Nashua, NH PMSA

Hillsborough County, NH (Part)
Hudson town, NH
Merrimack town, NH
Milford town, NH
Nashua city, NH

Nashville, TN MSA

Cheatham County, TN
Davidson County, TN
Dickson County, TN
Robertson County, TN
Rutherford County, TN
Sumner County, TN
Williamson County, TN
Wilson County, TN

Nassau-Suffolk, NY PMSA

Nassau County, NY
Suffolk County, NY

New Bedford, MA PMSA

Bristol County, MA (Part)
Dartmouth town, MA
Fairhaven town, MA
New Bedford city, MA
Plymouth County, MA (Part)

New Haven-Meriden, CT PMSA

Middlesex County, CT (Part)
Clinton town, CT
New Haven County, CT (Part)
Branford town, CT
Cheshire town, CT
East Haven town, CT
Guilford town, CT
Hamden town, CT
Madison town, CT
Meriden city, CT
New Haven city, CT
North Branford town, CT
North Haven town, CT

New Haven-Meriden, CT PMSA—Con.

New Haven County, CT (Part)—Con.
Orange town, CT
Wallingford town, CT
West Haven city, CT

New London-Norwich, CT-RI MSA

Middlesex County, CT (Part)
New London County, CT (Part)
East Lyme town, CT
Groton city, CT
Groton town balance, CT
Jewett City borough, CT
Ledyard town, CT
Montville town, CT
New London city, CT
Norwich city, CT
Stonington town, CT
Waterford town, CT
Windham County, CT (Part)
Plainfield town, CT
Washington County, RI (Part)
Westerly town, RI

New Orleans, LA MSA

Jefferson Parish, LA
Orleans Parish, LA
Plaquemines Parish, LA
St. Bernard Parish, LA
St. Charles Parish, LA
St. James Parish, LA
St. John the Baptist Parish, LA
St. Tammany Parish, LA

New York, NY PMSA

Bronx County, NY
Kings County, NY
New York County, NY
Putnam County, NY
Queens County, NY
Richmond County, NY

New York, NY PMSA—Con.

Rockland County, NY

Westchester County, NY

New York–Northern New Jersey–Long Island, NY–NJ–CT–PA CMSA

Bergen–Passaic, NJ PMSA

Bergen County, NJ

Passaic County, NJ

Bridgeport, CT PMSA

Fairfield County, CT (Part)

Bridgeport city, CT

Fairfield town, CT

Monroe town, CT

Shelton city, CT

Stratford town, CT

Trumbull town, CT

New Haven County, CT (Part)

Ansonia city, CT

Derby city, CT

Milford city, CT

Seymour town, CT

Danbury, CT PMSA

Fairfield County, CT (Part)

Bethel town, CT

Brookfield town, CT

Danbury city, CT

New Fairfield town, CT

Newtown town, CT

Ridgefield town, CT

Litchfield County, CT (Part)

New Milford town, CT

Dutchess County, NY PMSA

Dutchess County, NY

Jersey City, NJ PMSA

Hudson County, NJ

Middlesex–Somerset–Hunterdon, NJ PMSA

Hunterdon County, NJ

Middlesex County, NJ

Somerset County, NJ

New York–Northern New Jersey–Long Island, NY–NJ–CT–PA CMSA—Con.

Monmouth–Ocean, NJ PMSA

Monmouth County, NJ

Ocean County, NJ

Nassau–Suffolk, NY PMSA

Nassau County, NY

Suffolk County, NY

New Haven–Meriden, CT PMSA

Middlesex County, CT (Part)

Clinton town, CT

New Haven County, CT (Part)

Branford town, CT

Cheshire town, CT

East Haven town, CT

Guilford town, CT

Hamden town, CT

Madison town, CT

Meriden city, CT

New Haven city, CT

North Branford town, CT

North Haven town, CT

Orange town, CT

Wallingford town, CT

West Haven city, CT

New York, NY PMSA

Bronx County, NY

Kings County, NY

New York County, NY

Putnam County, NY

Queens County, NY

Richmond County, NY

Rockland County, NY

Westchester County, NY

Newark, NJ PMSA

Essex County, NJ

Morris County, NJ

Sussex County, NJ

New York–Northern New Jersey–Long Island, NY–NJ–CT–PA CMSA—Con.

Newark, NJ PMSA—Con.

Union County, NJ

Warren County, NJ

Newburgh, NY–PA PMSA

Orange County, NY

Pike County, PA

Stamford–Norwalk, CT PMSA

Fairfield County, CT (Part)

Darien town, CT

Greenwich town, CT

New Canaan town, CT

Norwalk city, CT

Stamford city, CT

Westport town, CT

Wilton town, CT

Trenton, NJ PMSA

Mercer County, NJ

Waterbury, CT PMSA

Litchfield County, CT (Part)

Watertown town, CT

New Haven County, CT (Part)

Naugatuck, CT

Southbury town, CT

Waterbury city, CT

Wolcott town, CT

Newark, NJ PMSA

Essex County, NJ

Morris County, NJ

Sussex County, NJ

Union County, NJ

Warren County, NJ

Newburgh, NY–PA PMSA

Orange County, NY

Pike County, PA

Norfolk–Virginia Beach–Newport News, VA–NC MSA

Currituck County, NC

Gloucester County, VA

Isle of Wight County, VA

James City County, VA

Mathews County, VA

York County, VA

Chesapeake, VA (IC)

Hampton, VA (IC)

Newport News, VA (IC)

Norfolk, VA (IC)

Poquoson, VA (IC)

Portsmouth, VA (IC)

Suffolk, VA (IC)

Virginia Beach, VA (IC)

Williamsburg, VA (IC)

Oakland, CA PMSA

Alameda County, CA

Contra Costa County, CA

Ocala, FL MSA

Marion County, FL

Odessa–Midland, TX MSA

Ector County, TX

Midland County, TX

Oklahoma City, OK MSA

Canadian County, OK

Cleveland County, OK

Logan County, OK

McClain County, OK

Oklahoma County, OK

Pottawatomie County, OK

Olympia, WA PMSA

Thurston County, WA

Omaha, NE–IA MSA

Pottawattamie County, IA

Cass County, NE

Douglas County, NE

Omaha, NE-IA MSA—Con.

Sarpy County, NE
Washington County, NE

Orange County, CA PMSA

Orange County, CA

Orlando, FL MSA

Lake County, FL
Orange County, FL
Osceola County, FL
Seminole County, FL

Owensboro, KY MSA

Daviess County, KY

Panama City, FL MSA

Bay County, FL

Parkersburg–Marietta, WV–OH MSA

Washington County, OH
Wood County, WV

Pensacola, FL MSA

Escambia County, FL
Santa Rosa County, FL

Peoria–Pekin, IL MSA

Peoria County, IL
Tazewell County, IL
Woodford County, IL

Philadelphia, PA–NJ PMSA

Burlington County, NJ
Camden County, NJ
Gloucester County, NJ
Salem County, NJ
Bucks County, PA
Chester County, PA
Delaware County, PA
Montgomery County, PA
Philadelphia County, PA

**Philadelphia–Wilmington–Atlantic City, PA–NJ–DE–MD
CMSA**

Atlantic–Cape May, NJ PMSA
Atlantic County, NJ
Cape May County, NJ

**Philadelphia–Wilmington–Atlantic City, PA–NJ–DE–MD
CMSA—Con.**

Philadelphia, PA–NJ PMSA
Burlington County, NJ
Camden County, NJ
Gloucester County, NJ
Salem County, NJ
Bucks County, PA
Chester County, PA
Delaware County, PA
Montgomery County, PA
Philadelphia County, PA
Vineland–Millville–Bridgeton, NJ PMSA
Cumberland County, NJ
Wilmington–Newark, DE–MD PMSA
New Castle County, DE
Cecil County, MD

Phoenix–Mesa, AZ MSA

Maricopa County, AZ
Pinal County, AZ

Pine Bluff, AR MSA

Jefferson County, AR

Pittsburgh, PA MSA

Allegheny County, PA
Beaver County, PA
Butler County, PA
Fayette County, PA
Washington County, PA
Westmoreland County, PA

Pittsfield, MA MSA

Berkshire County, MA (Part)
Pittsfield city, MA

Pocatello, ID MSA

Bannock County, ID

Portland, ME MSA

Cumberland County, ME (Part)
Gorham town, ME
Portland city, ME

Portland, ME MSA—Con.

Cumberland County, ME (Part)—Con.
Scarborough town, ME
South Portland city, ME
Westbrook city, ME
Windham town, ME
York County, ME (Part)

Portland–Vancouver, OR–WA PMSA

Clackamas County, OR
Columbia County, OR
Multnomah County, OR
Washington County, OR
Yamhill County, OR
Clark County, WA

Portland–Salem, OR–WA CMSA

Portland–Vancouver, OR–WA PMSA
Clackamas County, OR
Columbia County, OR
Multnomah County, OR
Washington County, OR
Yamhill County, OR
Clark County, WA
Salem, OR PMSA
Marion County, OR
Polk County, OR

Portsmouth–Rochester, NH–ME PMSA

York County, ME (Part)
York town, ME
Rockingham County, NH (Part)
Exeter town, NH
Hampton town, NH
Portsmouth city, NH
Strafford County, NH (Part)
Dover city, NH
Durham town, NH
Rochester city, NH
Somersworth city, NH

Providence–Fall River–Warwick, RI–MA MSA

Bristol County, MA (Part)
Attleboro city, MA
Fall River city, MA
North Attleborough town, MA
Seekonk town, MA
Somerset town, MA
Swansea town, MA
Westport town, MA
Bristol County, RI
Barrington town, RI
Bristol town, RI
Warren town, RI
Kent County, RI
Coventry town, RI
East Greenwich town, RI
Warwick city, RI
West Warwick town, RI
Newport County, RI (Part)
Tiverton town, RI
Providence County, RI
Burrillville town, RI
Central Falls city, RI
Cranston city, RI
Cumberland town, RI
East Providence city, RI
Johnston town, RI
Lincoln town, RI
North Providence town, RI
North Smithfield town, RI
Pawtucket city, RI
Providence city, RI
Scituate town, RI
Smithfield town, RI
Woonsocket city, RI
Washington County, RI (Part)
Narragansett town, RI
North Kingstown town, RI
South Kingstown town, RI

Provo–Orem, UT MSA

Utah County, UT

Pueblo, CO MSA

Pueblo County, CO

Punta Gorda, FL MSA

Charlotte County, FL

Racine, WI PMSA

Racine County, WI

Raleigh–Durham–Chapel Hill, NC MSA

Chatham County, NC

Durham County, NC

Franklin County, NC

Johnston County, NC

Orange County, NC

Wake County, NC

Rapid City, SD MSA

Pennington County, SD

Reading, PA MSA

Berks County, PA

Redding, CA MSA

Shasta County, CA

Reno, NV MSA

Washoe County, NV

Richland–Kennewick–Pasco, WA MSA

Benton County, WA

Franklin County, WA

Richmond–Petersburg, VA MSA

Charles City County, VA

Chesterfield County, VA

Dinwiddie County, VA

Goochland County, VA

Hanover County, VA

Henrico County, VA

New Kent County, VA

Powhatan County, VA

Prince George County, VA

Colonial Heights, VA (IC)

Hopewell, VA (IC)

Richmond–Petersburg, VA MSA—Con.

Petersburg, VA (IC)

Richmond, VA (IC)

Riverside–San Bernardino, CA PMSA

Riverside County, CA

San Bernardino County, CA

Roanoke, VA MSA

Botetourt County, VA

Roanoke County, VA

Roanoke, VA (IC)

Salem, VA (IC)

Rochester, MN MSA

Olmsted County, MN

Rochester, NY MSA

Genesee County, NY

Livingston County, NY

Monroe County, NY

Ontario County, NY

Orleans County, NY

Wayne County, NY

Rockford, IL MSA

Boone County, IL

Ogle County, IL

Winnebago County, IL

Rocky Mount, NC MSA

Edgecombe County, NC

Nash County, NC

Sacramento, CA PMSA

El Dorado County, CA

Placer County, CA

Sacramento County, CA

Sacramento–Yolo, CA CMSA

Sacramento, CA PMSA

El Dorado County, CA

Placer County, CA

Sacramento County, CA

Yolo, CA PMSA

Yolo County, CA

Saginaw–Bay City–Midland, MI MSA

Bay County, MI

Midland County, MI

Saginaw County, MI

St. Cloud, MN MSA

Benton County, MN

Stearns County, MN

St. Joseph, MO MSA

Andrew County, MO

Buchanan County, MO

St. Louis, MO–IL MSA

Clinton County, IL

Jersey County, IL

Madison County, IL

Monroe County, IL

St. Clair County, IL

Franklin County, MO

Jefferson County, MO

Lincoln County, MO

St. Charles County, MO

St. Louis County, MO

Warren County, MO

St. Louis, MO (IC)

Salem, OR PMSA

Marion County, OR

Polk County, OR

Salinas, CA MSA

Monterey County, CA

Salt Lake City–Ogden, UT MSA

Davis County, UT

Salt Lake County, UT

Weber County, UT

San Angelo, TX MSA

Tom Green County, TX

San Antonio, TX MSA

Bexar County, TX

Comal County, TX

Guadalupe County, TX

Wilson County, TX

San Diego, CA MSA

San Diego County, CA

San Francisco, CA PMSA

Marin County, CA

San Francisco County, CA

San Mateo County, CA

San Francisco–Oakland–San Jose, CA CMSA

Oakland, CA PMSA

Alameda County, CA

Contra Costa County, CA

San Francisco, CA PMSA

Marin County, CA

San Francisco County, CA

San Mateo County, CA

San Jose, CA PMSA

Santa Clara County, CA

Santa Cruz–Watsonville, CA PMSA

Santa Cruz County, CA

Santa Rosa, CA PMSA

Sonoma County, CA

Vallejo–Fairfield–Napa, CA PMSA

Napa County, CA

Solano County, CA

San Jose, CA PMSA

Santa Clara County, CA

San Luis Obispo–Atascadero–Paso Robles, CA MSA

San Luis Obispo County, CA

Santa Barbara–Santa Maria–Lompoc, CA MSA

Santa Barbara County, CA

Santa Cruz–Watsonville, CA PMSA

Santa Cruz County, CA

Santa Fe, NM MSA

Los Alamos County, NM

Santa Fe County, NM

Santa Rosa, CA PMSA

Sonoma County, CA

Sarasota–Bradenton, FL MSA

Manatee County, FL
Sarasota County, FL

Savannah, GA MSA

Bryan County, GA
Chatham County, GA
Effingham County, GA

Scranton–Wilkes-Barre–Hazleton, PA MSA

Columbia County, PA
Lackawanna County, PA
Luzerne County, PA
Wyoming County, PA

Seattle–Bellevue–Everett, WA PMSA

Island County, WA
King County, WA
Snohomish County, WA

Seattle–Tacoma–Bremerton, WA CMSA

Bremerton, WA PMSA
Kitsap County, WA
Olympia, WA PMSA
Thurston County, WA
Seattle–Bellevue–Everett, WA PMSA
Island County, WA
King County, WA
Snohomish County, WA
Tacoma, WA PMSA
Pierce County, WA

Sharon, PA MSA

Mercer County, PA

Sheboygan, WI MSA

Sheboygan County, WI

Sherman–Denison, TX MSA

Grayson County, TX

Shreveport–Bossier City, LA MSA

Bossier Parish, LA
Caddo Parish, LA
Webster Parish, LA

Sioux City, IA–NE MSA

Woodbury County, IA
Dakota County, NE

Sioux Falls, SD MSA

Lincoln County, SD
Minnehaha County, SD

South Bend, IN MSA

St. Joseph County, IN

Spokane, WA MSA

Spokane County, WA

Springfield, IL MSA

Menard County, IL
Sangamon County, IL

Springfield, MO MSA

Christian County, MO
Greene County, MO
Webster County, MO

Springfield, MA MSA

Franklin County, MA (Part)
Hampden County, MA (Part)
Agawam city, MA
Chicopee city, MA
East Longmeadow town, MA
Holyoke city, MA
Longmeadow town, MA
Ludlow town, MA
Palmer town, MA
Springfield city, MA
Westfield city, MA
West Springfield town, MA
Wilbraham town, MA
Hampshire County, MA (Part)
Amherst town, MA
Belchertown town, MA
Easthampton town, MA
Northampton city, MA
South Hadley town, MA

Stamford–Norwalk, CT PMSA

Fairfield County, CT (Part)
Darien town, CT
Greenwich town, CT
New Canaan town, CT
Norwalk city, CT
Stamford city, CT
Westport town, CT
Wilton town, CT

State College, PA MSA

Centre County, PA

Steubenville–Weirton, OH–WV MSA

Jefferson County, OH
Brooke County, WV
Hancock County, WV

Stockton–Lodi, CA MSA

San Joaquin County, CA

Sumter, SC MSA

Sumter County, SC

Syracuse, NY MSA

Cayuga County, NY
Madison County, NY
Onondaga County, NY
Oswego County, NY

Tacoma, WA PMSA

Pierce County, WA

Tallahassee, FL MSA

Gadsden County, FL
Leon County, FL

Tampa–St. Petersburg–Clearwater, FL MSA

Hernando County, FL
Hillsborough County, FL
Pasco County, FL
Pinellas County, FL

Terre Haute, IN MSA

Clay County, IN
Vermillion County, IN
Vigo County, IN

Texarkana, TX–Texarkana, AR MSA

Miller County, AR
Bowie County, TX

Toledo, OH MSA

Fulton County, OH
Lucas County, OH
Wood County, OH

Topeka, KS MSA

Shawnee County, KS

Trenton, NJ PMSA

Mercer County, NJ

Tucson, AZ MSA

Pima County, AZ

Tulsa, OK MSA

Creek County, OK
Osage County, OK
Rogers County, OK
Tulsa County, OK
Wagoner County, OK

Tuscaloosa, AL MSA

Tuscaloosa County, AL

Tyler, TX MSA

Smith County, TX

Utica–Rome, NY MSA

Herkimer County, NY
Oneida County, NY

Vallejo–Fairfield–Napa, CA PMSA

Napa County, CA
Solano County, CA

Ventura, CA PMSA

Ventura County, CA

Victoria, TX MSA

Victoria County, TX

Vineland–Millville–Bridgeton, NJ PMSA

Cumberland County, NJ

Visalia–Tulare–Porterville, CA MSA

Tulare County, CA

Waco, TX MSA

McLennan County, TX

Washington, DC–MD–VA–WV PMSA

District of Columbia, DC

Calvert County, MD

Charles County, MD

Frederick County, MD

Montgomery County, MD

Prince George's County, MD

Arlington County, VA

Clarke County, VA

Culpeper County, VA

Fairfax County, VA

Fauquier County, VA

King George County, VA

Loudoun County, VA

Prince William County, VA

Spotsylvania County, VA

Stafford County, VA

Warren County, VA

Alexandria, VA (IC)

Fairfax, VA (IC)

Falls Church, VA (IC)

Fredericksburg, VA (IC)

Manassas, VA (IC)

Manassas Park, VA (IC)

Berkeley County, WV

Jefferson County, WV

Washington–Baltimore, DC–MD–VA–WV CMSA

Baltimore, MD PMSA

Anne Arundel County, MD

Baltimore County, MD

Carroll County, MD

Harford County, MD

Howard County, MD

Queen Anne's County, MD

Baltimore, MD (IC)

Washington–Baltimore, DC–MD–VA–WV CMSA—Con.

Hagerstown, MD PMSA

Washington County, MD

Washington, DC–MD–VA–WV PMSA

District of Columbia, DC

Calvert County, MD

Charles County, MD

Frederick County, MD

Montgomery County, MD

Prince George's County, MD

Arlington County, VA

Clarke County, VA

Culpeper County, VA

Fairfax County, VA

Fauquier County, VA

King George County, VA

Loudoun County, VA

Prince William County, VA

Spotsylvania County, VA

Stafford County, VA

Warren County, VA

Alexandria, VA (IC)

Fairfax, VA (IC)

Falls Church, VA (IC)

Fredericksburg, VA (IC)

Manassas, VA (IC)

Manassas Park, VA (IC)

Berkeley County, WV

Jefferson County, WV

Waterbury, CT PMSA

Litchfield County, CT (Part)

Watertown town, CT

New Haven County, CT (Part)

Naugatuck, CT

Southbury town, CT

Waterbury city, CT

Wolcott town, CT

Waterloo–Cedar Falls, IA MSA

Black Hawk County, IA

Wausau, WI MSA

Marathon County, WI

West Palm Beach–Boca Raton, FL MSA

Palm Beach County, FL

Wheeling, WV–OH MSA

Belmont County, OH

Marshall County, WV

Ohio County, WV

Wichita, KS MSA

Butler County, KS

Harvey County, KS

Sedgwick County, KS

Wichita Falls, TX MSA

Archer County, TX

Wichita County, TX

Williamsport, PA MSA

Lycoming County, PA

Wilmington–Newark, DE–MD PMSA

New Castle County, DE

Cecil County, MD

Wilmington, NC MSA

Brunswick County, NC

New Hanover County, NC

Worcester, MA–CT PMSA

Windham County, CT (Part)

Hampden County, MA (Part)

Worcester, MA–CT PMSA—Con.

Worcester County, MA (Part)

Auburn town, MA

Charlton town, MA

Clinton town, MA

Grafton town, MA

Holden town, MA

Leicester town, MA

Millbury town, MA

Northborough town, MA

Northbridge town, MA

Oxford town, MA

Shrewsbury town, MA

Southbridge town, MA

Spencer town, MA

Uxbridge town, MA

Webster town, MA

Westborough town, MA

Worcester city, MA

Yakima, WA MSA

Yakima County, WA

Yolo, CA PMSA

Yolo County, CA

York, PA MSA

York County, PA

Youngstown–Warren, OH MSA

Columbiana County, OH

Mahoning County, OH

Trumbull County, OH

Yuba City, CA MSA

Sutter County, CA

Yuba County, CA

Yuma, AZ MSA

Yuma County, AZ

Appendix C.

Geographic Notes

ALABAMA

Arab is in Cullman and Marshall Counties.

Birmingham is in Jefferson and Shelby Counties.

Boaz is in Etowah and Marshall Counties.

Childersburg is in Shelby and Talladega Counties.

Decatur is in Limestone and Morgan Counties.

Dothan is in Dale, Henry, and Houston Counties.

Enterprise is in Coffee and Dale Counties.

Glencoe is in Calhoun and Etowah Counties.

Haleyville is in Marion and Winston Counties.

Hoover is in Jefferson and Shelby Counties.

Huntsville is in Limestone and Madison Counties.

Leeds is in Jefferson, St. Clair, and Shelby Counties.

Madison is in Limestone and Madison Counties.

Oxford is in Calhoun and Talladega Counties.

Phenix City is in Lee and Russell Counties.

Piedmont is in Calhoun and Cherokee Counties.

Prattville is in Autauga and Elmore Counties.

Southside is in Calhoun and Etowah Counties.

Spanish Fort was incorporated in July 1993.

Sumiton is in Jefferson and Walker Counties.

Tallassee is in Elmore and Tallapoosa Counties.

Trussville is in Jefferson and St. Clair Counties; it annexed into St. Clair County in May 1992.

Vestavia Hills is in Jefferson and Shelby Counties.

Winfield is in Fayette and Marion Counties.

ALASKA

Skagway-Hoonah-Angoon Census Area was renamed from Skagway-Yakutat-Angoon Census Area in September 1992 when Yakutat Borough organized from part of its area.

Yakutat Borough was organized from part of the Skagway-Yakutat-Angoon Census Area (renamed Skagway-Hoonah-Angoon Census Area) in September 1992.

ARIZONA

Apache Junction is in Maricopa and Pinal Counties.

Queen Creek is in Maricopa and Pinal Counties; it annexed into Pinal County in December 1993.

Sedona is in Coconino and Yavapai Counties.

ARKANSAS

Fairfield Bay is in Cleburne and Van Buren Counties; it was incorporated in July 1993.

Springdale is in Benton and Washington Counties.

CALIFORNIA

Buellton was incorporated in February 1992.

Calabasas was incorporated in April 1991, but this change was not submitted to the Census Bureau until November 1992.

Grover Beach name was changed from Grover City in December 1992.

Industry does not qualify as a “place” for the economic census based on its 1990 population but is included because of its dense concentration of economic activity.

Malibu was incorporated in March 1991, but this change was not submitted to the Census Bureau until January 1993.

Shasta Lake was incorporated in July 1993.

Truckee was incorporated in March 1993.

Vernon does not qualify as a “place” for the economic census based on its 1990 population but is included because of its dense concentration of economic activity.

Windsor was incorporated in July 1992.

COLORADO

Arvada is in Adams and Jefferson Counties.

Aurora is in Adams, Arapahoe, and Douglas Counties.

Berthoud is in Larimer and Weld Counties; it annexed into Weld County in December 1996.

Brighton is in Adams and Weld Counties.

Broomfield is in Adams, Boulder, Jefferson, and Weld Counties.

Littleton is in Arapahoe, Douglas, and Jefferson Counties.

Longmont is in Boulder and Weld Counties.

Northglenn is in Adams and Weld Counties.

Superior is in Boulder and Jefferson Counties.

Thornton is in Adams and Weld Counties.

Westminster is in Adams and Jefferson Counties.

Windsor is in Larimer and Weld Counties; it annexed into Larimer County in November 1994.

CONNECTICUT

Danielson. See "Killingly town balance."

Groton. See "Groton town balance."

Groton town balance. The term "balance" after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Groton town balance contains all of Groton town except the incorporated place of Groton.

Killingly town balance. The term "balance" after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Killingly town balance contains all of Killingly town except the incorporated place of Danielson.

Milford. See "Milford (consolidated city)."

Milford (consolidated city) is coextensive with Milford town. It includes Woodmont, which is not populous enough for separate tabulation. Therefore, "Milford" refers to the whole consolidated city.

DELAWARE

Milford is in Kent and Sussex Counties.

Smyrna is in Kent and New Castle Counties.

DISTRICT OF COLUMBIA

There are no geographic notes for the District of Columbia.

FLORIDA

Atlantic Beach. See "Jacksonville (consolidated city)."

Aventura was incorporated in November 1995.

De Bary was incorporated in December 1993.

Deltona was incorporated in December 1995.

Jacksonville Beach. See "Jacksonville (consolidated city)."

Jacksonville (balance). See "Jacksonville (consolidated city)."

Jacksonville (consolidated city) is coextensive with Duval County. It includes Atlantic Beach, Jacksonville Beach, and Neptune Beach, which are tabulated separately. "Jacksonville (balance)," which is a place equivalent, includes Baldwin, which is not populous enough for separate tabulation.

Longboat Key is in Manatee and Sarasota Counties.

Neptune Beach. See "Jacksonville (consolidated city)."

Pinecrest was incorporated in March 1996.

St. Pete Beach name was changed from St. Petersburg Beach in April 1994.

Wellington was incorporated in December 1995.

Weston was incorporated in September 1996.

GEORGIA

Athens-Clarke County. See "Athens-Clarke County (consolidated city)."

Athens-Clarke County (consolidated city) is coextensive with Clarke County. It includes Winterville and Bogart (part in Clarke County), which are not populous enough for separate tabulation. Therefore, "Athens-Clarke County" refers to the whole consolidated city.

Atlanta is in DeKalb and Fulton Counties.

Auburn is in Barrow and Gwinnett Counties.

Augusta-Richmond County (balance). See "Augusta-Richmond County (consolidated city)."

Augusta-Richmond County (consolidated city) is coextensive with Richmond County. It includes Hephzibah, which is tabulated separately. "Augusta-Richmond County (balance)," which is a place equivalent, includes Blythe (part in Richmond County), which is not populous enough for separate tabulation. The governments of Augusta and Richmond County dissolved and consolidated in January 1996.

Austell is in Cobb and Douglas Counties.

Bremen is in Carroll and Haralson Counties.

GEORGIA—Con.

Buford is in Gwinnett and Hall Counties.

College Park is in Clayton and Fulton Counties.

Columbus. See “Columbus (consolidated city).”

Columbus (consolidated city) is coextensive with Muscogee County. It includes Bibb City, which is not populous enough for separate tabulation. Therefore, “Columbus” refers to the whole consolidated city.

Fitzgerald is in Ben Hill and Irwin Counties.

Fort Oglethorpe is in Catoosa and Walker Counties.

Hephzibah. See “Augusta-Richmond County (consolidated city).”

LaGrange is a spelling correction from La Grange.

Lithia Springs was incorporated in February 1993.

Loganville is in Gwinnett and Walton Counties.

Macon is in Bibb and Jones Counties.

Manchester is in Meriwether and Talbot Counties.

Palmetto is in Coweta and Fulton Counties.

Perry is in Houston and Peach Counties.

Royston is in Franklin, Hart, and Madison Counties.

Social Circle is in Newton and Walton Counties.

Vidalia is in Montgomery and Toombs Counties.

Villa Rica is in Carroll and Douglas Counties.

Waycross is in Pierce and Ware Counties.

West Point is in Harris and Troup Counties.

HAWAII

Hawaii has no incorporated places in the sense of functioning governmental units; however, in agreement with Hawaiian law, the Census Bureau reports data for “census designated places” (CDPs) which have been designated as place equivalents. Those CDPs, only for the state of Hawaii, with 2,500 or more population are recognized.

Honolulu CDP. Aliamanu and Fort Shafter were erroneously reported separately as CDPs for the 1992 Economic Census. Aliamanu and Fort Shafter were corrected and made part of the Honolulu CDP.

Honolulu County is coextensive with Honolulu city which is not recognized for the economic census; however, Honolulu CDP is recognized for the economic census.

Island of Lanai. See “Maui County.”

Island of Molokai. See “Maui County.”

HAWAII—Con.

Maui County consists of four islands. The state requested that two of the islands, Lanai and Molokai, be recognized as “places” for the economic census. Included on the island of Molokai is the nonfunctioning county of Kalawao.

Waihee-Waiehu is a spelling correction from Waihee-Waiehue.

IDAHO

Burley is in Cassia and Minidoka Counties.

Pocatello is in Bannock and Power Counties.

ILLINOIS

Algonquin is in Kane and McHenry Counties.

Arlington Heights is in Cook and Lake Counties; it annexed into Lake County prior to 1990, but this change was not submitted to the Census Bureau until April 1995.

Aurora is in DuPage, Kane, Kendall, and Will Counties; it annexed into Kendall and Will Counties in December 1995.

Barrington is in Cook and Lake Counties.

Barrington Hills is in Cook, Kane, Lake, and McHenry Counties.

Bartlett is in Cook, DuPage, and Kane Counties.

Batavia is in DuPage and Kane Counties.

Bedford Park does not qualify as a “place” for the economic census based on its 1990 population but is included because of its dense concentration of economic activity.

Bensenville is in Cook and DuPage Counties.

Bolingbrook is in DuPage and Will Counties.

Buffalo Grove is in Cook and Lake Counties.

Burr Ridge is in Cook and DuPage Counties.

Casey is in Clark and Cumberland Counties.

Centralia is in Clinton, Marion, and Washington Counties.

Channahon is in Grundy and Will Counties.

Chicago is in Cook and DuPage Counties.

Coal City is in Grundy and Will Counties.

Coal Valley is in Henry and Rock Island Counties.

Collinsville is in Madison and St. Clair Counties.

Colona resulted from the merger of Green Rock (reported in the 1992 Economic Census) and Colona (not populous enough for separate tabulation in the 1992 Economic Census) in May 1995.

ILLINOIS—Con.

Columbia is in Monroe and St. Clair Counties; it annexed into St. Clair County in January 1993.

Deerfield is in Cook and Lake Counties.

Dwight is in Grundy and Livingston Counties.

East Dundee is in Cook and Kane Counties.

Elgin is in Cook and Kane Counties.

Elk Grove Village is in Cook and DuPage Counties.

Elmhurst is in Cook and DuPage Counties; it annexed into Cook County in July 1992.

Fox Lake is in Lake and McHenry Counties.

Fox River Grove is in Lake and McHenry Counties.

Hanover Park is in Cook and DuPage Counties.

Hinsdale is in Cook and DuPage Counties.

Hoffman Estates is in Cook and Kane Counties.

Huntley is in Kane and McHenry Counties.

Island Lake is in Lake and McHenry Counties.

Joliet is in Kendall and Will Counties; it annexed into Kendall County in June 1996.

Lemont is in Cook, DuPage, and Will Counties.

Madison is in Madison and St. Clair Counties.

Marion is in Johnson and Williamson Counties; it annexed into Johnson County in September 1993.

Matteson is in Cook and Will Counties; it annexed into Will County in February 1990, but this change was not submitted to the Census Bureau until May 1995.

Minooka is in Grundy and Will Counties.

Montgomery is in Kane and Kendall Counties.

Naperville is in DuPage and Will Counties.

New Baden is in Clinton and St. Clair Counties.

Oak Brook is in Cook and DuPage Counties.

Orland Park is in Cook and Will Counties; it annexed into Will County in January 1996.

Park Forest is in Cook and Will Counties.

Pekin is in Peoria and Tazewell Counties.

Peoria Heights is in Peoria, Tazewell, and Woodford Counties.

Roselle is in Cook and DuPage Counties.

St. Charles is in DuPage and Kane Counties.

Sandwich is in DeKalb and Kendall Counties.

ILLINOIS—Con.

Sauk Village is in Cook and Will Counties.

Schaumburg is in Cook and DuPage Counties.

Steger is in Cook and Will Counties.

Streator is in La Salle and Livingston Counties.

Tinley Park is in Cook and Will Counties.

University Park is in Cook and Will Counties.

Virden is in Macoupin and Sangamon Counties.

West Peoria was incorporated in November 1993.

Wheeling is in Cook and Lake Counties.

Woodridge is in Cook, DuPage, and Will Counties; it annexed into Cook County in June 1993.

INDIANA

Batesville is in Franklin and Ripley Counties.

Beach Grove. See “Indianapolis (consolidated city).”

Chesterfield is in Delaware and Madison Counties.

Cumberland is in Hancock and Marion Counties; see “Indianapolis (consolidated city).”

Dunkirk is in Blackford and Jay Counties.

Edinburgh is in Bartholomew and Johnson Counties.

Elwood is in Madison and Tipton Counties.

Indianapolis (balance). See “Indianapolis (consolidated city).”

Indianapolis (consolidated city) includes all of Marion County except Beech Grove, Lawrence, Southport, and Speedway, which are tabulated separately. The consolidated city includes Cumberland (part in Marion County), which also is tabulated separately. “Indianapolis (balance),” which is a place equivalent, includes Clermont, Crows Nest, Homecroft, Meridian Hills, North Crows Nest, Rocky Ripple, Spring Hill, Warren Park, Williams Creek, and Wynnedale, which are not populous enough for separate tabulation.

Lawrence. See “Indianapolis (consolidated city).”

Nappanee is in Elkhart and Kosciusko Counties.

Southport. See “Indianapolis (consolidated city).”

Speedway. See “Indianapolis (consolidated city).”

IOWA

Carlisle is in Polk and Warren Counties.

Clive is in Dallas and Polk Counties.

Dyersville is in Delaware and Dubuque Counties.

IOWA—Con.

Forest City is in Hancock and Winnebago Counties.

Grimes is in Dallas and Polk Counties.

Sheldon is in O'Brien and Sioux Counties.

Shenandoah is in Fremont and Page Counties.

Urbandale is in Dallas and Polk Counties.

West Des Moines is in Dallas and Polk Counties.

Wilton is in Cedar and Muscatine Counties.

KANSAS

Bonner Springs is in Johnson and Wyandotte Counties.

Herington is in Dickinson and Morris Counties.

Manhattan is in Pottawatomie and Riley Counties.

Mulvane is in Sedgwick and Sumner Counties.

KENTUCKY

Corbin is in Knox and Whitley Counties.

Williamstown is in Grant and Pendleton Counties; it annexed into Pendleton County in May 1993.

LOUISIANA

De Ridder is in Beauregard and Vernon Parishes.

Eunice is in Acadia and St. Landry Parishes.

New Llano is a spelling correction from Newllano.

Shreveport is in Bossier and Caddo Parishes.

St. Gabriel was incorporated in August 1994.

MAINE

There are no geographic notes for the state of Maine.

MARYLAND

Hampstead is in Baltimore and Carroll Counties.

Mount Airy is in Carroll and Frederick Counties.

Takoma Park is in Montgomery and Prince George's Counties.

MASSACHUSETTS

There are no geographic notes for the state of Massachusetts.

MICHIGAN

Clare is in Clare and Isabella Counties.

Commerce township balance. The term "balance" after the township refers to the portion of a township excluding an incorporated place recognized for the 1997 Economic Census. Commerce township balance contains all of Commerce township except the incorporated place of Wolverine Lake.

Eastpointe name was changed from East Detroit in July 1992.

Grosse Pointe Shores is in Macomb and Wayne Counties.

Holland is in Allegan and Ottawa Counties.

Lake Orion. See "Orion township balance."

Lansing is in Eaton and Ingham Counties.

Midland is in Bay and Midland Counties.

Milan is in Monroe and Washtenaw Counties.

Niles is in Berrien and Cass Counties.

Northville is in Oakland and Wayne Counties.

Orion township balance. The term "balance" after the township refers to the portion of a township excluding an incorporated place recognized for the 1997 Economic Census. Orion township balance contains all of Orion township except the incorporated place of Lake Orion.

Oxford. See "Oxford township balance."

Oxford township balance. The term "balance" after the township refers to the portion of a township excluding an incorporated place recognized for the 1997 Economic Census. Oxford township balance contains all of Oxford township except the incorporated place of Oxford.

Romeo. See "Washington township balance."

South Haven is in Allegan and Van Buren Counties.

Traverse City is in Grand Traverse and Leelanau Counties.

Washington township balance. The term "balance" after the township refers to the portion of a township excluding an incorporated place recognized for the 1997 Economic Census. Washington township balance contains all of Washington township except the incorporated place of Romeo.

Wolverine Lake. See "Commerce township balance."

MINNESOTA

Blaine is in Anoka and Ramsey Counties.

Chanhassen is in Carver and Hennepin Counties.

Dayton is in Hennepin and Wright Counties.

Granite Falls is in Chippewa and Yellow Medicine Counties.

Hastings is in Dakota and Washington Counties.

Lake City is in Goodhue and Wabasha Counties.

Le Sueur is in Le Sueur and Sibley Counties; it annexed into Sibley County in October 1990, but this change was not submitted to the Census Bureau until June 1997.

Mankato is in Blue Earth, Le Sueur, and Nicollet Counties.

New Prague is in Le Sueur and Scott Counties.

Northfield is in Dakota and Rice Counties.

North Mankato is in Blue Earth and Nicollet Counties.

Oak Grove was incorporated in December 1993.

Princeton is in Mille Lacs and Sherburne Counties.

Rockford is in Hennepin and Wright Counties.

St. Anthony is in Hennepin and Ramsey Counties.

St. Cloud is in Benton, Sherburne, and Stearns Counties.

Sartell is in Benton and Stearns Counties.

Spring Lake Park is in Anoka and Ramsey Counties.

Staples is in Todd and Wadena Counties.

Wadena is in Otter Tail and Wadena Counties.

White Bear Lake is in Ramsey and Washington Counties.

MISSISSIPPI

Baldwyn is in Lee and Prentiss Counties.

Hattiesburg is in Forrest and Lamar Counties.

Jackson is in Hinds, Madison, and Rankin Counties.

Nettleton is in Lee and Monroe Counties.

MISSOURI

Cameron is in Clinton and DeKalb Counties.

Cape Girardeau is in Cape Girardeau and Scott Counties.

Centralia is in Audrain and Boone Counties.

MISSOURI—Con.

Crawford County is the only county outside New England that is split by an MA boundary. Sullivan city, in Crawford and Franklin Counties, is completely within the St. Louis, MO-IL MSA; the remainder of Crawford County outside of Sullivan city is not in any MA. However, Crawford County is excluded from economic census data tabulations for the St. Louis, MO-IL MSA.

Excelsior Springs is in Clay and Ray Counties.

Hannibal is in Marion and Ralls Counties.

Independence is in Clay and Jackson Counties.

Jefferson City is in Callaway and Cole Counties.

Joplin is in Jasper and Newton Counties.

Kansas City is in Cass, Clay, Jackson, and Platte Counties.

Lee's Summit is in Cass and Jackson Counties.

Marceline is in Chariton and Linn Counties.

Monett is in Barry and Lawrence Counties.

Monroe City is in Marion, Monroe, and Ralls Counties.

Mountain Grove is in Texas and Wright Counties.

Oak Grove is in Jackson and Lafayette Counties.

Osage Beach is in Camden and Miller Counties.

Park Hills resulted from the merger of Flat River (reported in the 1992 Economic Census) and Elvins, Esther, and Rivermines (not populous enough for separate tabulation in the 1992 Economic Census) in January 1994.

Pacific is in Franklin and St. Louis Counties.

Portageville is in New Madrid and Pemiscot Counties.

Scott City is in Cape Girardeau and Scott Counties.

Sikeston is in New Madrid and Scott Counties.

Springfield is in Christian and Greene Counties.

Sugar Creek is in Clay and Jackson Counties.

Sullivan is in Crawford and Franklin Counties; see "Crawford County."

Vanadalia is in Audrain and Ralls Counties.

Wildwood was incorporated in September 1995.

Windsor is in Henry and Pettis Counties.

MONTANA

Butte-Silver Bow. See "Butte-Silver Bow (consolidated city)."

MONTANA—Con.

Butte-Silver Bow (consolidated city) is coextensive with Silver Bow County. It includes Walkerville, which is not populous enough for separate tabulation. Therefore, “Butte-Silver Bow” refers to the whole consolidated city.

NEBRASKA

There are no geographic notes for the state of Nebraska.

NEVADA

West Wendover was incorporated in July 1991, but this change was not submitted to the Census Bureau until May 1992.

NEW HAMPSHIRE

There are no geographic notes for the state of New Hampshire.

NEW JERSEY

Glen Ridge was incorporated in May 1993.

North Caldwell was incorporated in January 1992.

NEW MEXICO

Corrales is in Bernalillo and Sandoval Counties.

Espanola is in Rio Arriba and Sante Fe Counties.

Rio Rancho is in Bernalillo and Sandoval Counties; it annexed into Bernalillo County in January 1994.

NEW YORK

Airmont. See “Ramapo town balance.”

Amherst town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Amherst town balance contains all of Amherst town except the incorporated place of Williamsville.

Amityville. See “Babylon town balance.”

Ardsey. See “Greenburgh town balance.”

Attica is in Genesee and Wyoming Counties.

Babylon. See “Babylon town balance.”

Babylon town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Babylon town balance contains all of Babylon town except the incorporated places of Amityville, Babylon, and Lindenhurst.

Balance of Essex County includes the former Ticonderoga village, which disincorporated in January 1994.

NEW YORK—Con.

Baldwinsville. See “Lysander town balance” and “Van Buren town balance.”

Ballston Spa. See “Milton town balance.”

Bayville. See “Oyster Bay town balance.”

Bellport. See “Brookhaven town balance.”

Blasdell. See “Hamburg town balance.”

Blooming Grove town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Blooming Grove town balance contains all of Blooming Grove town except the incorporated place of Washingtonville.

Briarcliff Manor. See “Mount Pleasant town balance.”

Brightwaters. See “Islip town balance.”

Bronxville. See “Eastchester town balance.”

Brookhaven town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Brookhaven town balance contains all of Brookhaven town except the incorporated places of Bellport, Lake Grove, Patchogue, and Port Jefferson.

Brookville. See “Oyster Bay town balance.”

Cayuga Heights. See “Ithaca town balance.”

Cedarhurst. See “Hempstead town balance.”

Cheektowaga town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Cheektowaga town balance contains all of Cheektowaga town except the incorporated places of Depew, Sloan, and Williamsville.

Chestnut Ridge. See “Ramapo town balance.”

Chittenango. See “Sullivan town balance.”

Cicero town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Cicero town balance contains all of Cicero town except the incorporated place of North Syracuse.

Clarkstown town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Clarkstown town balance contains all of Clarkstown town except the incorporated places of Nyack and Spring Valley.

NEW YORK—Con.

Clay town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Clay town balance contains all of Clay town except the incorporated place of North Syracuse.

Colonie. See “Colonie town balance.”

Colonie town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Colonie town balance contains all of Colonie town except the incorporated places of Colonie and Menands.

Cortlandt town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Cortlandt town balance contains all of Cortlandt town except the incorporated place of Croton-on-Hudson.

Croton-on-Hudson. See “Cortlandt town balance.”

Depew. See “Cheektowaga town balance” and “Lancaster town balance.”

De Witt town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. De Witt town balance contains all of De Witt town except the incorporated place of East Syracuse.

Dobbs Ferry. See “Greenburgh town balance.”

Eastchester town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Eastchester town balance contains all of Eastchester town except the incorporated places of Bronxville and Tuckahoe.

East Hills. See “North Hempstead town balance” and “Oyster Bay town balance.”

East Rockaway. See “Hempstead town balance.”

East Syracuse. See “De Witt town balance.”

East Williston. See “North Hempstead town balance.”

Ellenville. See “Shawangunk town balance.”

Elmsford. See “Greenburgh town balance.”

Endicott. See “Union town balance.”

Fairport. See “Perinton town balance.”

Farmingdale. See “Oyster Bay town balance.”

Fayetteville. See “Manlius town balance.”

Floral Park. See “Hempstead town balance” and “North Hempstead town balance.”

Florida. See “Warwick town balance.”

NEW YORK—Con.

Flower Hill. See “North Hempstead town balance.”

Freeport. See “Hempstead town balance.”

Garden City. See “Hempstead town balance” and “North Hempstead town balance.”

Geddes town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Geddes town balance contains all of Geddes town except the incorporated place of Solvay.

Geneva is in Ontario and Seneca Counties.

Glenville town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Glenville town balance contains all of Glenville town except the incorporated place of Scotia.

Gowanda is in Cattaraugus and Erie Counties.

Great Neck. See “North Hempstead town balance.”

Great Neck Estates. See “North Hempstead town balance.”

Great Neck Plaza. See “North Hempstead town balance.”

Greenburgh town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Greenburgh town balance contains all of Greenburgh town except the incorporated places of Ardsley, Dobbs Ferry, Elmsford, Hastings-on-Hudson, Irvington, and Tarrytown.

Greenwood Lake. See “Warwick town balance.”

Hamburg. See “Hamburg town balance.”

Hamburg town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Hamburg town balance contains all of Hamburg town except the incorporated places of Blasdell and Hamburg.

Hastings-on-Hudson. See “Greenburgh town balance.”

Haverstraw. See “Haverstraw town balance.”

Haverstraw town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Haverstraw town balance contains all of Haverstraw town except the incorporated places of Haverstraw, Pomona, and West Haverstraw.

Hempstead. See “Hempstead town balance.”

NEW YORK—Con.

Hempstead town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Hempstead town balance contains all of Hempstead town except the incorporated places of Cedarhurst, East Rockaway, Floral Park, Freeport, Garden City, Hempstead, Island Park, Lawrence, Lynbrook, Malverne, Mineola, New Hyde Park, Rockville Centre, and Valley Stream.

Huntington town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Huntington town balance contains all of Huntington town except the incorporated places of Lloyd Harbor and Northport.

Irvington. See “Greenburgh town balance.”

Islandia. See “Islip town balance.”

Island Park. See “Hempstead town balance.”

Islip town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Islip town balance contains all of Islip town except the incorporated places of Brightwaters and Islandia.

Ithaca town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Ithaca town balance contains all of Ithaca town except the incorporated place of Cayuga Heights.

Johnson City. See “Union town balance.”

Kenmore. See “Tonawanda town balance.”

Kings Point. See “North Hempstead town balance.”

Lake Grove. See “Brookhaven town balance.”

Lancaster. See “Lancaster town balance.”

Lancaster town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Lancaster town balance contains all of Lancaster town except the incorporated places of Depew and Lancaster.

Larchmont. See “Mamaroneck town balance.”

Lawrence. See “Hempstead town balance.”

Lewiston. See “Lewiston town balance.”

Lewiston town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Lewiston town balance contains all of Lewiston town except the incorporated place of Lewiston.

Lindenhurst. See “Babylon town balance.”

NEW YORK—Con.

Liverpool. See “Salina town balance.”

Lloyd Harbor. See “Huntington town balance.”

Lynbrook. See “Hempstead town balance.”

Lysander town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Lysander town balance contains all of Lysander town except the incorporated place of Baldwinsville.

Malverne. See “Hempstead town balance.”

Mamaroneck. See “Mamaroneck town balance.”

Mamaroneck town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Mamaroneck town balance contains all of Mamaroneck town except the incorporated places of Larchmont and Mamaroneck.

Manlius. See “Manlius town balance.”

Manlius town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Manlius town balance contains all of Manlius town except the incorporated places of Fayetteville, Manlius, and Minoa.

Manorhaven. See “North Hempstead town balance.”

Massapequa Park. See “Oyster Bay town balance.”

Menands. See “Colonie town balance.”

Milton town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Milton town balance contains all of Milton town except the incorporated place of Ballston Spa.

Mineola. See “Hempstead town balance” and “North Hempstead town balance.”

Minoa. See “Manlius town balance.”

Montebello. See “Ramapo town balance.”

Moreau town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Moreau town balance contains all of Moreau town except the incorporated place of South Glens Falls.

Mount Pleasant town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Mount Pleasant town balance contains all of Mount Pleasant town except the incorporated places of Briarcliff Manor, Pleasantville, and Sleepy Hollow.

NEW YORK—Con.

Munsey Park. See “North Hempstead town balance.”

Muttontown. See “Oyster Bay town balance.”

New Hartford town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. New Hartford town balance contains all of New Hartford town except the incorporated place of New York Mills.

New Hempstead. See “Ramapo town balance.”

New Hyde Park. See “Hempstead town balance” and “North Hempstead town balance.”

New Square. See “Ramapo town balance.”

New Windsor town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. New Windsor town balance contains all of New Windsor town except the incorporated place of Washingtonville.

New York is in Bronx, Kings, New York, Queens, and Richmond Counties.

New York Mills. See “New Hartford town balance” and “Whitestown town balance.”

North Hempstead town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. North Hempstead town balance contains all of North Hempstead town except the incorporated places of East Hills, East Williston, Floral Park, Flower Hill, Garden City, Great Neck, Great Neck Estates, Great Neck Plaza, Kings Point, Manorhaven, Mineola, Munsey Park, New Hyde Park, North Hills, Old Westbury, Port Washington North, Sands Point, Thomaston, Westbury, and Williston Park.

North Hills. See “North Hempstead town balance.”

Northport. See “Huntington town balance.”

North Syracuse. See “Cicero town balance” and “Clay town balance.”

Nyack. See “Clarkstown town balance” and “Orangetown town balance.”

Ogden town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Ogden town balance contains all of Ogden town except the incorporated place of Spencerport.

Old Westbury. See “North Hempstead town balance” and “Oyster Bay town balance.”

NEW YORK—Con.

Orangetown town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Orangetown town balance contains all of Orangetown town except the incorporated places of Nyack and South Nyack.

Orchard Park. See “Orchard Park town balance.”

Orchard Park town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Orchard Park town balance contains all of Orchard Park town except the incorporated place of Orchard Park.

Owego. See “Owego town balance.”

Owego town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Owego town balance contains all of Owego town except the incorporated place of Owego.

Oyster Bay town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Oyster Bay town balance contains all of Oyster Bay town except the incorporated places of Bayville, Brookville, East Hills, Farmingdale, Massapequa Park, Muttontown, Old Westbury, and Sea Cliff.

Patchogue. See “Brookhaven town balance.”

Perinton town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Perinton town balance contains all of Perinton town except the incorporated place of Fairport.

Pleasantville. See “Mount Pleasant town balance.”

Pomona. See “Haverstraw town balance” and “Ramapo town balance.”

Port Jefferson. See “Brookhaven town balance.”

Port Washington North. See “North Hempstead town balance.”

Poughkeepsie town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Poughkeepsie town balance contains all of Poughkeepsie town except the incorporated place of Wappingers Falls.

NEW YORK—Con.

Ramapo town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Ramapo town balance contains all of Ramapo town except the incorporated places of Airmont, Chestnut Ridge, Montebello, New Hempstead, New Square, Pomona, Sloatsburg, Spring Valley, Suffern, and Wesley Hills.

Rockville Centre. See “Hempstead town balance.”

Salina town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Salina town balance contains all of Salina town except the incorporated place of Liverpool.

Sands Point. See “North Hempstead town balance.”

Saranac Lake is in Essex and Franklin Counties.

Saugerties. See “Saugerties town balance.”

Saugerties town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Saugerties town balance contains all of Saugerties town except the incorporated place of Saugerties.

Scotia. See “Glenville town balance.”

Sea Cliff. See “Oyster Bay town balance.”

Shawangunk town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Shawangunk town balance contains all of Shawangunk town except the incorporated place of Ellenville.

Sleepy Hollow name was changed from North Tarrytown in December 1996; see “Mount Pleasant town balance.”

Sloan. See “Cheektowaga town balance.”

Sloatsburg. See “Ramapo town balance.”

Solvay. See “Geddes town balance.”

Southampton. See “Southampton town balance.”

Southampton town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Southampton town balance contains all of Southampton town except the incorporated place of Southampton.

South Glens Falls. See “Moreau town balance.”

South Nyack. See “Orangetown town balance.”

Spencerport. See “Ogden town balance.”

Spring Valley. See “Clarkstown town balance” and “Ramapo town balance.”

Suffern. See “Ramapo town balance.”

NEW YORK—Con.

Sullivan town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Sullivan town balance contains all of Sullivan town except the incorporated place of Chittenango.

Tarrytown. See “Greenburgh town balance.”

Thomaston. See “North Hempstead town balance.”

Tonawanda town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Tonawanda town balance contains all of Tonawanda town except the incorporated place of Kenmore.

Tuckahoe. See “Eastchester town balance.”

Union town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Union town balance contains all of Union town except the incorporated places of Endicott and Johnson City.

Valley Stream. See “Hempstead town balance.”

Van Buren town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Van Buren town balance contains all of Van Buren town except the incorporated place of Baldwinsville.

Wappingers Falls. See “Poughkeepsie town balance” and “Wappinger town balance.”

Wappinger town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Wappinger town balance contains all of Wappinger town except the incorporated place of Wappingers Falls.

Warwick. See “Warwick town balance.”

Warwick town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Censuses. Warwick town balance contains all of Warwick town except the incorporated places of Florida, Greenwood Lake, and Warwick.

Washingtonville. See “Blooming Grove town balance” and “New Windsor town balance.”

Webster. See “Webster town balance.”

Webster town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Webster town balance contains all of Webster town except the incorporated place of Webster.

NEW YORK—Con.

Wesley Hills. See “Ramapo town balance.”

Westbury. See “North Hempstead town balance.”

West Haverstraw. See “Haverstraw town balance.”

Whitesboro. See “Whitestown town balance.”

Whitestown town balance. The term “balance” after the town refers to the portion of a town excluding an incorporated place recognized for the 1997 Economic Census. Whitestown town balance contains all of Whitestown town except the incorporated places of New York Mills, Whitesboro, and Yorkville.

Williamsville. See “Amherst town balance” and “Cheek-towaga town balance.”

Williston Park. See “North Hempstead town balance.”

Yorkville. See “Whitestown town balance.”

NORTH CAROLINA

Archdale is in Guilford and Randolph Counties.

Cary is in Chatham and Wake Counties; it annexed into Chatham County in April 1995.

Chapel Hill is in Durham and Orange Counties.

Davidson is in Iredell and Mecklenburg Counties.

Durham is in Durham and Orange Counties.

Elizabeth City is in Camden and Pasquotank Counties.

Elkin is in Surry and Wilkes Counties.

Gibsonville is in Alamance and Guilford Counties.

Hickory is in Burke and Catawba Counties.

High Point is in Davidson, Forsyth, Guilford, and Randolph Counties.

Kannapolis is in Cabarrus and Rowan Counties.

Kernersville is in Forsyth and Guilford Counties.

King is in Forsyth and Stokes Counties.

Kings Mountain is in Cleveland and Gaston Counties.

Long View is in Burke and Catawba Counties.

Maxton is in Robeson and Scotland Counties.

Mebane is in Alamance and Orange Counties.

Mount Olive is in Duplin and Wayne Counties.

Rocky Mount is in Edgecombe and Nash Counties.

Thomasville is in Davidson and Randolph Counties; it annexed into Randolph County in October 1996.

NORTH CAROLINA—Con.

Wallace is in Duplin and Pender Counties.

Weddington is in Mecklenburg and Union Counties.

NORTH DAKOTA

There are no geographic notes for the state of North Dakota.

OHIO

Alliance is in Mahoning and Stark Counties.

Bellevue is in Huron and Sandusky Counties.

Blanchester is in Clinton and Warren Counties.

Bluffton is in Allen and Hancock Counties.

Buckeye Lake is in Fairfield and Licking Counties; it annexed into Fairfield County in October 1995.

Canal Winchester is in Fairfield and Franklin Counties.

Carlisle is in Montgomery and Warren Counties.

Columbiana is in Columbiana and Mahoning Counties.

Columbus is in Delaware, Fairfield, and Franklin Counties.

Crestline is in Crawford and Richland Counties.

Delphos is in Allen and Van Wert Counties.

Dublin is in Delaware, Franklin, and Union Counties.

Fairfield is in Butler and Hamilton Counties.

Fostoria is in Hancock, Seneca, and Wood Counties.

Huber Heights is in Miami and Montgomery Counties.

Kettering is in Greene and Montgomery Counties.

Loudonville is in Ashland and Holmes Counties.

Loveland is in Clermont, Hamilton, and Warren Counties.

Middletown is in Butler and Warren Counties.

Milford is in Clermont and Hamilton Counties.

Minerva is in Carroll, Columbiana, and Stark Counties.

Mogadore is in Portage and Summit Counties.

Monroe is in Butler and Warren Counties.

Norton is in Summit and Wayne Counties.

Pickerington is in Fairfield and Franklin Counties.

Plain City is in Madison and Union Counties.

Reynoldsburg is in Fairfield, Franklin, and Licking Counties.

Rittman is in Medina and Wayne Counties.

OHIO—Con.

Sharonville is in Butler and Hamilton Counties.

Springboro is in Montgomery and Warren Counties.

Swanton is in Fulton and Lucas Counties.

Tallmadge is in Portage and Summit Counties.

Union is in Miami and Montgomery Counties; it annexed into Miami County in March 1996.

Vermilion is in Erie and Lorain Counties.

Westerville is in Delaware and Franklin Counties.

Youngstown is in Mahoning and Trumbull Counties.

OKLAHOMA

Bartlesville is in Osage and Washington Counties.

Bixby is in Tulsa and Wagoner Counties.

Broken Arrow is in Tulsa and Wagoner Counties.

Catoosa is in Rogers and Wagoner Counties.

Clinton is in Custer and Washita Counties.

Collinsville is in Rogers and Tulsa Counties.

Davis is in Garvin and Murray Counties.

Drumright is in Creek and Payne Counties.

Oklahoma City is in Canadian, Cleveland, Oklahoma, and Pottawatomie Counties; it was erroneously reported in McClain County for the 1992 Economic Census.

Owasso is in Rogers and Tulsa Counties.

Piedmont is in Canadian and Kingfisher Counties.

Ponca City is in Kay and Osage Counties.

Purcell is in Cleveland and McClain Counties.

Sand Springs is in Osage and Tulsa Counties.

Skiatook is in Osage and Tulsa Counties.

Stroud is in Creek and Lincoln Counties.

Tulsa is in Osage, Rogers, and Tulsa Counties.

OREGON

Albany is in Benton and Linn Counties.

Lake Oswego is in Clackamas, Multnomah, and Washington Counties.

Milwaukie is in Clackamas and Multnomah Counties.

Portland is in Clackamas, Multnomah, and Washington Counties.

Salem is in Marion and Polk Counties.

OREGON—Con.

Tualatin is in Clackamas and Washington Counties.

Wilsonville is in Clackamas and Washington Counties.

PENNSYLVANIA

Ashland is in Columbia and Schuylkill Counties; it was erroneously reported as never being in Columbia County for the 1992 Economic Census.

Bethlehem is in Lehigh and Northampton Counties.

Ellwood City is in Beaver and Lawrence Counties.

Shippensburg is in Cumberland and Franklin Counties.

Telford is in Bucks and Montgomery Counties.

Trafford is in Allegheny and Westmoreland Counties.

RHODE ISLAND

There are no geographic notes for the state of Rhode Island.

SOUTH CAROLINA

Andrews is in Georgetown and Williamsburg Counties.

Batesburg-Leesville is in Lexington and Saluda Counties; resulted from the merger of Batesburg (reported in the 1992 Economic Census) and Leesville (not populous enough for separate tabulation in the 1992 Economic Census) in January 1993.

Charleston is in Berkeley and Charleston Counties.

Clemson is in Anderson and Pickens Counties.

Columbia is in Lexington and Richland Counties.

Fountain Inn is in Greenville and Laurens Counties.

Goose Creek is in Berkeley and Charleston Counties.

Greer is in Greenville and Spartanburg Counties.

Honea Path is in Abbeville and Anderson Counties.

Irmo is in Lexington and Richland Counties.

North Augusta is in Aiken and Edgefield Counties.

North Charleston is in Berkeley, Charleston, and Dorchester Counties.

Summerville is in Berkeley, Charleston, and Dorchester Counties.

SOUTH DAKOTA

Sioux Falls is in Lincoln and Minnehaha Counties.

TENNESSEE

Belle Meade. See “Nashville-Davidson (consolidated city).”

Chattanooga is in Hamilton and Marion Counties; it annexed into Marion County in April 1994.

Farragut is in Knox and Loudon Counties.

Forest Hills. See “Nashville-Davidson (consolidated city).”

Goodlettsville is in Davidson and Sumner Counties; see “Nashville-Davidson (consolidated city).”

Harriman is in Morgan and Roane Counties.

Humboldt is in Gibson and Madison Counties.

Johnson City is in Carter, Sullivan, and Washington Counties.

Kingsport is in Hawkins and Sullivan Counties.

McKenzie is in Carroll, Henry, and Weakley Counties.

Millersville is in Robertson and Sumner Counties.

Morristown is in Hamblen and Jefferson Counties; it annexed into Jefferson County in July 1995.

Nashville-Davidson (balance). See “Nashville-Davidson (consolidated city).”

Nashville-Davidson (consolidated city). The “Metropolitan Government of Nashville and Davidson County” is coextensive with Davidson County. It includes Belle Meade, Forest Hills, Goodlettsville (part in Davidson County), and Oak Hill, which are tabulated separately. “Nashville-Davidson (balance),” which is a place equivalent, includes Berry Hill, Lakewood, and Ridgetop (part in Davidson County), which are not populous enough for separate tabulation.

Oak Hill. See “Nashville-Davidson (consolidated city).”

Oak Ridge is in Anderson and Roane Counties.

Oliver Springs is in Anderson, Morgan, and Roane Counties.

Spring Hill is in Maury and Williamson Counties.

Sweetwater is in McMinn and Monroe Counties.

Tullahoma is in Coffee and Franklin Counties.

White House is in Robertson and Sumner Counties.

TEXAS

Abernathy is in Hale and Lubbock Counties.

Abilene is in Jones and Taylor Counties.

Amarillo is in Potter and Randall Counties.

Aransas Pass is in Aransas, Nueces, and San Patricio Counties.

Austin is in Travis and Williamson Counties.

Azle is in Parker and Tarrant Counties.

Baytown is in Chambers and Harris Counties.

Burleson is in Johnson and Tarrant Counties.

Carrollton is in Collin, Dallas, and Denton Counties.

Cedar Hill is in Dallas and Ellis Counties.

Cedar Park is in Travis and Williamson Counties.

Coppell is in Dallas and Denton Counties.

Copperas Cove is in Coryell and Lampasas Counties.

Corpus Christi is in Kleberg, Nueces, and San Patricio Counties.

Crowley is in Johnson and Tarrant Counties.

Dalhart is in Dallam and Hartley Counties.

Dallas is in Collin, Dallas, Denton, Kaufman, and Rockwall Counties.

Denver City is in Gaines and Yoakum Counties; it annexed into Gaines County in December 1991, but this change was not submitted to the Census Bureau until October 1992.

Fair Oaks Ranch is in Bexar, Comal, and Kendall Counties.

Flower Mound is in Dallas, Denton, and Tarrant Counties.

Fort Worth is in Denton and Tarrant Counties.

Friendswood is in Galveston and Harris Counties.

Frisco is in Collin and Denton Counties.

Garland is in Collin, Dallas, and Rockwall Counties.

Gladewater is in Gregg and Upshur Counties.

Glenn Heights is in Dallas and Ellis Counties.

Grand Prairie is in Dallas, Ellis, and Tarrant Counties.

Grapevine is in Dallas, Denton, and Tarrant Counties.

Hamlin is in Fisher and Jones Counties.

Houston is in Fort Bend, Harris, and Montgomery Counties.

Katy is in Fort Bend, Harris, and Waller Counties.

TEXAS—Con.

Kilgore is in Gregg and Rusk Counties.

League City is in Galveston and Harris Counties.

Leander is in Travis and Williamson Counties.

Lewisville is in Dallas and Denton Counties.

Longview is in Gregg and Harrison Counties.

Lytle is in Atascosa, Bexar, and Medina Counties.

McGregor is in Coryell and McLennan Counties; it annexed into Coryell County in November 1996.

Mansfield is in Ellis, Johnson, and Tarrant Counties.

Midland is in Martin and Midland Counties.

Mineral Wells is in Palo Pinto and Parker Counties.

Missouri City is in Fort Bend and Harris Counties.

Monahans is in Ward and Winkler Counties.

New Braunfels is in Comal and Guadalupe Counties.

Odessa is in Ector and Midland Counties.

Ovilla is in Dallas and Ellis Counties.

Pearland is in Brazoria and Harris Counties.

Plano is in Collin and Denton Counties.

Portland is in Nueces and San Patricio Counties.

Progreso was incorporated in November 1991, but this change was not submitted to the Census Bureau until September 1992.

Richardson is in Collin and Dallas Counties.

Rio Grande City was incorporated in May 1993.

Round Rock is in Travis and Williamson Counties.

Rowlett is in Dallas and Rockwall Counties.

Royse City is in Collin and Rockwall Counties.

Sachse is in Collin and Dallas Counties.

San Diego is in Duval and Jim Wells Counties.

San Marcos is in Caldwell and Hays Counties.

Schertz is in Bexar, Comal, and Guadalupe Counties.

Seabrook is in Chambers, Galveston, and Harris Counties.

Seagoville is in Dallas and Kaufman Counties.

Southlake is in Denton and Tarrant Counties.

Stafford is in Fort Bend and Harris Counties.

Stamford is in Haskell and Jones Counties.

Texas City is in Chambers and Galveston Counties; it annexed into Chambers County in October 1992.

TEXAS—Con.

Tomball is in Harris and Montgomery Counties.

Trophy Club is in Denton and Tarrant Counties.

Wichita Falls is in Wichita County; it detached from Archer County in October 1996.

Winnsboro is in Franklin and Wood Counties.

Wylie is in Collin, Dallas, and Rockwall Counties.

Yoakum is in DeWitt and Lavaca Counties.

UTAH

Draper is in Salt Lake and Utah Counties.

Park City is in Summit and Wasatch Counties.

Taylorville was incorporated in April 1996.

VERMONT

There are no geographic notes for the state of Vermont.

VIRGINIA

Castlewood was incorporated in April 1991, but this change was not submitted to the Census Bureau until June 1994.

Farmville is in Cumberland and Prince Edward Counties.

Halifax County includes South Boston, formerly an independent city, whose area reverted to Halifax County.

South Boston was formerly an independent city; its area reverted to Halifax County in June 1995.

WASHINGTON

Bothell is in King and Snohomish Counties.

Burien was incorporated in February 1993.

Edgewood was incorporated in February 1996.

Enumclaw is in King and Pierce Counties.

Lakewood was incorporated in February 1996.

Milton is in King and Pierce Counties.

Newcastle was incorporated in September 1994.

Pacific is in King and Pierce Counties.

Shoreline was incorporated in August 1995.

University Place was incorporated in August 1995.

Woodinville was incorporated in March 1993.

Woodland is in Clark and Cowlitz Counties.

WEST VIRGINIA

Huntington is in Cabell and Wayne Counties.

Nitro is in Kanawha and Putnam Counties.

Paden City is in Tyler and Wetzel Counties.

Weirton is in Brooke and Hancock Counties.

Wheeling is in Marshall and Ohio Counties.

WISCONSIN

Appleton is in Calumet, Outagamie, and Winnebago Counties.

Bayside is in Milwaukee and Ozaukee Counties.

Berlin is in Green Lake and Waushara Counties.

Burlington is in Racine and Walworth Counties.

Columbus is in Columbia and Dodge Counties.

Eau Claire is in Chippewa and Eau Claire Counties.

Hartford is in Dodge and Washington Counties.

WISCONSIN—Con.

Kewaskum is in Fond du Lac and Washington Counties.

Kiel is in Calumet and Manitowoc Counties.

Marshfield is in Marathon and Wood Counties.

Menasha is in Calumet and Winnebago Counties.

Milwaukee is in Milwaukee, Washington, and Waukesha Counties.

Mukwonago is in Walworth and Waukesha Counties.

New London is in Outagamie and Waupaca Counties.

River Falls is in Pierce and St. Croix Counties.

Watertown is in Dodge and Jefferson Counties.

Waupun is in Dodge and Fond du Lac Counties.

Whitewater is in Jefferson and Walworth Counties.

WYOMING

There are no geographic notes for the state of Wyoming.

Appendix D. Questionnaires

The sample report forms are shown on the following pages.

**1997 SURVEY OF BUSINESS OWNERS
AND SELF-EMPLOYED PERSONS**

In correspondence pertaining to this report,
please refer to this Census File Number (CFN)

DUE DATE:
30 days after receipt of form

If you have questions about
completing this report,
please call or write the
Census Bureau. In any
communication, be sure to
refer to the 11-digit Census
File Number (CFN) printed
in the label to the right.

Please mail to:

**U.S. Department of Commerce
Bureau of the Census
1201 East 10th Street
Jeffersonville, IN 47134-0001**

*For assistance, 8:30 a.m.
to 7:00 p.m., eastern time.
Monday through Friday:
1-800-233-6132*

MB-1

Please correct errors in name, address, and ZIP Code. ENTER street and number if not shown.

INSTRUCTIONS — PLEASE READ

The purpose of this questionnaire is to collect information about the gender, race, and ethnic background of business owners in the United States for the year 1997. The business owner(s) should complete this questionnaire even if the business has since been sold, reorganized, or discontinued. Data provided by you will be used only for statistical purposes and will be kept strictly confidential. The race and ethnic categories have been established by the Office of Management and Budget to assure uniform reporting to all Federal agencies.

These data are needed to evaluate the extent and growth of business ownership in order to provide a framework for assessing and directing Federal, state, and local government business assistance programs. The Small Business Administration and the Minority Business Development Agency use these data when allocating resources for their business assistance programs. The data are also widely used by private firms and individuals to evaluate their own businesses and markets, by the media for news stories, and by researchers and academia for determining firm characteristics.

We estimate that it will take 10 minutes or less to complete this questionnaire. If you have any comments regarding these estimates or any other aspect of this survey, send them to the Associate Director for Administration/Controller, Attn: Paperwork Reduction Project 0607-0854, Room 3104, Federal Building 3, Bureau of the Census, Washington, DC 20233. You are not required to respond to any information collection unless it displays a valid approval number from the Office of Management and Budget. This 8-digit number appears at the top of this page.

0081

PLEASE TURN THIS FORM OVER AND COMPLETE THE QUESTIONNAIRE

PLEASE PRINT ALL ENTRIES IN BLACK OR BLUE INK

Please round percentages to the nearest whole number (Example: 33-1/3% should be reported as 33%).

1. Give the percent of ownership of this business by **gender of the owner(s)**. Percent of ownership should be based on the rights, claims, interests, or stock in the business.

<input type="text"/>	% Male
<input type="text"/>	% Female
<input type="text"/>	% Stock publicly held or owned by other organizations - if greater than 50%. Skip to item 5
<input type="text"/>	% Total (Should add to 100%)

2a. Are any of the owners of this business **Spanish/Hispanic/Latino**?

No, not Spanish/Hispanic/Latino - Skip to item 3 Yes - Please continue with item 2b

2b. Give the percent of ownership of this business by **Spanish/Hispanic/Latino origin of the owner(s)**.

<input type="text"/>	% Cuban
<input type="text"/>	% Mexican, Mexican Am., Chicano
<input type="text"/>	% Puerto Rican
<input type="text"/>	% Spaniard
<input type="text"/>	% Hispanic Latin American - Specify \downarrow (Please print)
<input type="text"/>	% Other Spanish/Hispanic/Latino - Specify \downarrow (Please print)

3. Give the percent of ownership of this business by **race of the owner(s)**. Each owner should identify with the one race he/she considers himself/herself to be.

<input type="text"/>	% African Am./Black/Negro
<input type="text"/>	% Amer. Indian or Alaska Native
<input type="text"/>	% Asian Indian
<input type="text"/>	% Chinese
<input type="text"/>	% Filipino
<input type="text"/>	% Japanese
<input type="text"/>	% Korean
<input type="text"/>	% Vietnamese
<input type="text"/>	% Other Asian - Specify \downarrow (Please print)
<input type="text"/>	% Native Hawaiian
<input type="text"/>	% Other Pacific Islander - Specify \downarrow (Please print)
<input type="text"/>	% White
<input type="text"/>	% Some other race - Specify \downarrow (Please print)

4. Mark (X) the **ONE** box that reflects the **number of owners** of this business.

<input type="checkbox"/>	1	<input type="checkbox"/>	6
<input type="checkbox"/>	2	<input type="checkbox"/>	7
<input type="checkbox"/>	3	<input type="checkbox"/>	8
<input type="checkbox"/>	4	<input type="checkbox"/>	9
<input type="checkbox"/>	5	<input type="checkbox"/>	10
<input type="checkbox"/>	More than 10 - Specify \rightarrow <input type="text"/>		

5. Did any of this business's receipts in 1997 result from business conducted with the Federal government?

Yes No

Continue with item 6

Thank you for completing this form. Please return this report in the enclosed envelope to:

U.S. Department of Commerce
Bureau of the Census
1201 East 10th Street
Jeffersonville, IN 47134-0001

Continue with item 3

Continue with item 4

6. CONTACT PERSON - Please print name of person responsible for completing this report.

FIRST NAME MI

LAST NAME

MONTH DAY YEAR TELEPHONE (Including area code) - -

Signature

**1997 SURVEY OF BUSINESS OWNERS
AND SELF-EMPLOYED PERSONS**

In correspondence pertaining to this report,
please refer to this Census File Number (CFN)

DUE DATE:
30 days after receipt of form

MB-2

If you have questions about completing this report, please call or write the Census Bureau. In any communication, be sure to refer to the 11-digit Census File Number (CFN) printed in the label to the right.

Please mail to:

**U.S. Department of Commerce
Bureau of the Census
1201 East 10th Street
Jeffersonville, IN 47134-0001**

*For assistance, 8:30 a.m.
to 7:00 p.m., eastern time.
Monday through Friday:
1-800-233-6132.*

Please correct errors in name, address, and ZIP Code. ENTER street and number if not shown.

INSTRUCTIONS — PLEASE READ

The purpose of this questionnaire is to collect information about the gender, race, and ethnic background of business owners in the United States for the year 1997. The business owner(s) should complete this questionnaire even if the business has since been sold, reorganized, or discontinued. Please report this information for the person(s) owning the majority of the rights, claims, interests, or stock in this business. Data provided by you will be used only for statistical purposes and will be kept strictly confidential. The race and ethnic categories have been established by the Office of Management and Budget to assure uniform reporting to all Federal agencies.

These data are needed to evaluate the extent and growth of business ownership in order to provide a framework for assessing and directing Federal, state, and local government business assistance programs. The Small Business Administration and the Minority Business Development Agency use these data when allocating resources for their business assistance programs. The data are also widely used by private firms and individuals to evaluate their own businesses and markets, by the media for news stories, and by researchers and academia for determining firm characteristics.

We estimate that it will take 10 minutes or less to complete this questionnaire. If you have any comments regarding these estimates or any other aspect of this survey, send them to the Associate Director for Administration/Controller, Attn: Paperwork Reduction Project 0607-0854, Room 3104, Federal Building 3, Bureau of the Census, Washington, DC 20233. You are not required to respond to any information collection unless it displays a valid approval number from the Office of Management and Budget. This 8-digit number appears at the top of this page.

0083

PLEASE TURN THIS FORM OVER AND COMPLETE THE QUESTIONNAIRE

Publication Program

1997 COMPANY STATISTICS (CS) SERIES

EC97CS-1—Company Summary

Data include all businesses (minority-, nonminority-, women-, and male-owned) and are presented by industry classifications and/or geographic area (states, MAs, counties, and places), size of firm (employment and receipts), and legal form of organization (individual proprietorships, partnerships, and corporations).

EC97CS-2—Women-Owned Business Enterprises

Data are presented by industry classifications and/or geographic area (states, MAs, counties, and places), size of firm (employment and receipts), and legal form of organization (individual proprietorships, partnerships, and corporations).

Minority-Owned Business Enterprises

EC97CS-3 – Black

EC97CS-4 – Hispanic

EC97CS-5 – Asians and Pacific Islanders

EC97CS-6 – American Indians and Alaska Natives

EC97CS-7 – Summary

Data are presented by industry classifications and/or geographic area (states, MAs, counties, and places), size of firm (employment and receipts), and legal form of organization (individual proprietorships, partnerships, and corporations).

EC97CS-8—Business Expenses

This report presents operating expenses data at the National level. Industries for which data are presented on an SIC basis are Merchant Wholesale Trade, Retail Trade, Service Industries, Communications, Transportation and Warehousing, and Travel Agencies. Industries for which data are presented on a NAICS (North American Industry Classification System) basis include Manufactures, Mineral Industries, and Construction. Unpublished SIC-based expenses data on Auxiliary Establishments to Manufactures, Mineral Industries, and Construction are available on request. Operating expenses include annual payroll, supplemental labor costs, rent, advertising, utilities, etc. Sales and receipts data also are provided, as well as inventories, purchases, and measures of value produced for merchant wholesale and retail trades.

ELECTRONIC MEDIA FOR THE CS SERIES

All data from the Surveys of Minority- and Women-Owned Business Enterprises reports (EC97CS-1—CS-7) and the Business Expenses report (EC97CS-8) are available on the Census Bureau Internet site (www.census.gov). Complete data from the Surveys of Minority- and Women-Owned Business Enterprises reports and most of the data from the Business Expenses report are available on compact discs (CD-ROM) for sale by the Census Bureau. For more information, including a description of electronic and printed reports, see the Internet site, or write to U.S. Census Bureau, Washington, DC 20233-0800, or call Customer Services at 301-457-4100.

