

Women-Owned Businesses

1997

Issued March 2001

EC97CS-2

1997 Economic Census

Survey of Women-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.

Women-Owned Businesses

1997

Issued March 2001

EC97CS-2

1997 Economic Census
Survey of Women-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. Percent Distribution of All U.S. Firms by Gender of Ownership: 1997	13
2. Percent Distribution of Receipts for All U.S. Firms by Gender of Ownership: 1997	13
3. Percent Distribution of All U.S. Firms by Industry Division: 1997	14
4. Percent Distribution of Women-Owned Firms by Industry Division: 1997	14
5. Average Receipts per Firm for Women-, Male-, and Equally Owned Firms Compared to All U.S. Firms: 1997	15
6. Number of Firms and Employees by Industry Division for Women-Owned Businesses: 1997	15

TABLES

Women-Owned Business Statistics

1. Statistics for Women-Owned Firms by Major Industry Group: 1997	18
2. Statistics for Women-Owned Firms by State: 1997	20
3. Statistics for Women-Owned Firms by Industry Division for States: 1997	21
4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-Owned Firms: 1997	29
5. Statistics for Selected Counties With 100 or More Women-Owned Firms: 1997	70
6. Statistics for Selected Places With 100 or More Women-Owned Firms: 1997	103
7. Statistics for Women-Owned Firms by Industry Division and Legal Form of Organization: 1997	164
8. Statistics for Women-Owned Firms by Industry Division and Receipts Size of Firm: 1997	165
9. Statistics for Women-Owned Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997	167
10. Statistics for Women-Owned Firms With No Paid Employees by Industry Division: 1997	168
11. Number of Women-Owned Firms With Paid Employees by Number of Industry Divisions in Which They Operate: 1997 ...	168
12. Number of Women-Owned Firms With Paid Employees by Number of Major Industry Groups in Which They Operate: 1997	169
13. Number of Women-Owned Firms With Paid Employees by Number of States in Which They Operate: 1997	169
14. Number of Women-Owned Firms With Paid Employees by Number of Metropolitan Areas in Which They Operate: 1997 ..	169
15. Number of Women-Owned Firms With Paid Employees by Number of Counties in Which They Operate: 1997	170
16. Number of Women-Owned Firms With Paid Employees by Number of Places in Which They Operate: 1997	170

TABLES—Con.

Equally Owned Business Statistics

1.	Statistics for Equally Owned Firms by Major Industry Group: 1997	172
2.	Statistics for Equally Owned Firms by State: 1997	174
3.	Statistics for Equally Owned Firms by Industry Division and Legal Form of Organization: 1997	175
4.	Statistics for Equally Owned Firms by Industry Division and Receipts Size of Firm: 1997	176
5.	Statistics for Equally Owned Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997.....	178

All U.S. Firms Statistics

1.	Statistics for All U.S. Firms by Major Industry Group: 1997	182
2.	Statistics for All U.S. Firms by Industry Division for States: 1997	184
3.	Statistics for All U.S. Firms by Industry Division and Legal Form of Organization: 1997	191
4.	Statistics for All U.S. Firms by Industry Division and Receipts Size of Firm: 1997	192
5.	Statistics for All U.S. Firms With Paid Employees by Industry Division and Employment Size of Firm: 1997	194
6.	Statistics for All U.S. Firms With No Paid Employees by Industry Division: 1997	195
7.	Number of All U.S. Firms With Paid Employees by Number of Industry Divisions in Which They Operate: 1997	195
8.	Number of All U.S. Firms With Paid Employees by Number of Major Industry Groups in Which They Operate: 1997	196
9.	Number of All U.S. Firms With Paid Employees by Number of States in Which They Operate: 1997	196
10.	Number of All U.S. Firms With Paid Employees by Number of Metropolitan Areas in Which They Operate: 1997	196
11.	Number of All U.S. Firms With Paid Employees by Number of Counties in Which They Operate: 1997	197
12.	Number of All U.S. Firms With Paid Employees by Number of Places in Which They Operate: 1997	197

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 Women-Owned Business Enterprises (SWOBE) is conducted in conjunction with the Survey of Minority-Owned Business Enterprises (SMOBE). 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

Women owned over 5.4 million of all U.S. nonfarm businesses in 1997, employing almost 7.1 million persons and generating \$818.7 billion in business revenues. In 1997, women-owned firms accounted for 26.0 percent of all nonfarm businesses in the United States, 6.8 percent of their employment and 4.4 percent of their receipts. Excluding businesses with publicly held stock whose ownership was indeterminate relative to gender, race or ethnicity, and nonprofit, foreign-owned and mutual companies, women-owned firms accounted for 26.5 percent of the nonfarm businesses in the United States and 9.8 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, or 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.

Women-Owned Businesses by Legal Form of Organization: 1997

Legal form of organization	Women-owned firms	
	Firms (number)	Receipts (million dollars)
All industries	5,417,034	818,669
C corporations	314,659	366,781
Subchapter S corporations	335,601	273,267
Individual proprietorships	4,595,571	141,637
Partnerships	166,027	31,658
Other	5,176	5,326

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

Seventy-two percent of women-owned firms operated as a service or in retail trade. Within retail, women are particularly concentrated in miscellaneous retail stores (e.g., book; jewelry; and sporting goods), where they own 41.4 percent of all such U.S. firms and account for 9.0 percent of gross receipts, and in apparel and accessory stores with 42.5 percent of all U.S. firms and 7.6 percent of gross receipts.

Sixty-four percent of the receipts generated by women-owned firms were concentrated in retail and wholesale trade, and services. Automotive dealers, gasoline service stations, and miscellaneous retail stores accounted for 50.1 percent of the retail trade revenue.

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

Industry	Receipts (million dollars)
Wholesale Trade	188,489
Wholesale trade-durable goods	120,297
Wholesale trade-nondurable goods	68,192
Services	186,161
Business services	60,265
Health services	35,853
Engineering and management services	24,649
Personal services	18,069
Retail Trade	152,041
Automotive dealers and service stations	38,856
Miscellaneous retail	37,316
Eating and drinking places	23,739
Food stores	21,912
Manufacturing	113,722
Printing and publishing	15,447
Food and kindred products	15,030
Fabricated metal products	11,079
Industrial machinery and equipment	9,846

GEOGRAPHIC CHARACTERISTICS

California had the most women-owned firms, at 700,513 or 12.9 percent with receipts of \$121.2 billion or 14.8 percent. New York was second with 394,014 or 7.3 percent with receipts of almost \$59.5 billion or 7.3 percent. Texas was slightly behind New York in number of

firms with 381,453, but second in receipts with \$65.1 billion. Texas accounted for 7.0 percent of all women-owned firms, and 7.9 percent of receipts.

Table B shows the 10 metropolitan areas (MAs) with the largest number of women-owned firms and compares the firms and receipts in these MAs with the number in their respective states. These 10 MAs account for 21.6 percent of the total number of women-owned firms in the United States and 24.6 percent of the gross receipts.

LEGAL FORM OF ORGANIZATION

Eighty-five percent of women-owned firms operated as individual proprietorships in 1997 and accounted for 17.3 percent of gross receipts. C corporations, other than subchapter S corporations, accounted for only 5.8 percent of the total number of firms but 44.8 percent of the gross receipts. Subchapter S corporations were 6.2 percent of all women-owned firms but accounted for 33.4 percent of

gross receipts. Partnerships accounted for 3.1 percent of the total women-owned firms and 3.9 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 0.7 percent of the gross receipts.

SIZE OF FIRM

Women-owned firms with paid employees accounted for 15.6 percent of the total number of women-owned firms and 87.7 percent of gross receipts. There were 7,439 firms with 100 employees or more which accounted for \$248.3 billion in gross receipts (34.6 percent of the total receipts of women-owned employer firms).

There were 98,870 women-owned firms with receipts of \$1 million or more. These firms accounted for 1.8 percent of the total number of women-owned businesses and 68.3 percent of total receipts.

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

[For definition of MAs, see Appendix B]

Metropolitan area	Firms (number)	Receipts (million dollars)	State	Firms (number)	Receipts (million dollars)	Percent MA to state	
						Firms	Receipts
New York, NY PMSA	201,016	34,213	New York	394,014	59,497	51	58
Los Angeles-Long Beach, CA PMSA. . .	200,793	32,300	California	700,513	121,191	29	27
Chicago, IL PMSA	161,252	33,426	Illinois	239,725	44,273	67	75
Washington, DC-MD-VA-WV PMSA . . .	117,713	15,685	District of Columbia.....	X	X	X	X
Atlanta, GA MSA	87,098	16,897	Georgia.....	145,576	25,267	60	67
Philadelphia, PA-NJ PMSA	84,100	14,865	Pennsylvania.....	X	X	X	X
Boston, MA-NH PMSA	83,386	10,570	Massachusetts	X	X	X	X
Houston, TX PMSA	79,026	17,011	Texas	381,453	65,065	21	26
Detroit, MI PMSA.....	77,494	14,465	Michigan	184,590	26,499	42	55
Dallas, TX PMSA.....	76,399	12,267	Texas.....	381,453	65,065	20	19

Table C. Ten Counties With Largest Number of Women-Owned Firms Compared to Women-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	200,793	32,300	California	700,513	121,191	29	27
Cook, IL	99,604	20,485	Illinois	239,725	44,273	42	46
New York, NY.....	70,042	18,495	New York	394,014	59,497	18	31
Harris, TX	65,372	13,687	Texas	381,453	65,065	17	21
Orange, CA	65,136	12,646	California	700,513	121,191	9	10
San Diego, CA	60,867	8,024	California	700,513	121,191	9	7
Dade, FL	56,234	8,135	Florida	337,811	48,261	17	17
Maricopa, AZ	54,182	8,087	Arizona	88,780	11,305	61	72
Dallas, TX	49,526	9,968	Texas	381,453	65,065	13	15
King, WA	46,249	7,137	Washington.....	123,042	15,099	38	47

Table D. Ten Cities With Largest Number of Women-Owned Firms Compared to Women-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	167,898	29,227	New York	394,014	59,497	43	49
Los Angeles, CA	89,619	10,908	California	700,513	121,191	13	9
Chicago, IL	47,720	8,924	Illinois	239,725	44,273	20	20
Houston, TX	41,094	11,145	Texas	381,453	65,065	11	17
San Diego, CA	26,895	3,645	California	700,513	121,191	4	3
Dallas, TX	26,136	6,025	Texas	381,453	65,065	7	9
San Francisco, CA	25,426	4,055	California	700,513	121,191	4	3
Phoenix, AZ	22,535	3,862	Arizona	88,780	11,305	25	34
San Antonio, TX	18,496	4,001	Texas	381,453	65,065	5	6
Seattle, WA	18,116	2,955	Washington	123,042	15,099	15	20

DATA COMPARABILITY TO PRIOR SURVEYS

The data for 1997 are not directly comparable to previous survey years because of several significant changes to the survey methodology. These changes are discussed in greater 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 and of male-/female- equally owned firms. In 1992, C corporations were permitted to estimate if the majority of their stock, defined as 50 percent or more, was held by females or males. Stock ownership of nonresponding firms was imputed according to the pattern reported by responding firms. In 1997, 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 gender of ownership categories. Gender of ownership for the remaining corporations was determined to be male or female if 51 percent or more of the stock, interest, claims or rights were held by the specific gender. For the 1992 survey, gender ownership was based on a 50 percent or more rule.

The second major change occurred with the treatment of male-/female- equally owned businesses. For 1997, sole proprietors had the option of reporting their gender as male, female or equally owned. In prior surveys, sole

proprietors who filed joint tax returns were tabulated as either male or female based on who reported the larger income from the business on their 1040, Schedule C tax return. Those reporting equal income were distributed to the male and female categories according to the proportion reporting unequal income.

The third 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.

In order to provide some approximate measures of change from 1992 to 1997 in the number and impact of women-owned firms, adjustments were made to both years of data to arrive at a relatively comparable set of firms. For example, 1992 data were retabulated to reflect the way large corporations were processed in 1997, that is, they were not allocated to gender of ownership categories. In addition, firms reporting equal ownership in 1997 were allocated to specific gender categories as was done in 1992. The results of these adjustments are shown in the comparison table. These data as well as more detailed information on these adjusted data are not presented elsewhere and are not available due to the increasing unreliability of the comparisons. While the change measures are approximate, the trends shown are believed to be reliable.

Comparison of Women-Owned Firms to All U.S. Firms As Published and As Adjusted for Comparability: 1997 and 1992

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column-					
	Firms (1,000)	Sales and receipts (\$1,000,000)	Firms (1,000)	Sales and receipts (\$1,000,000)	Employees (1,000)	Annual payroll (\$1,000,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
AS PUBLISHED												
Women-owned firms												
1997	5,417	818,669	847	717,764	7,076	149,116	-	1	-	1	1	1
1992	6,407	1,574,090	1,244	1,474,068	13,217	258,711	-	2	1	2	NA	NA
All U.S. firms												
1997	20,822	18,553,243	5,295	17,907,940	103,360	2,936,493	NA	NA	NA	NA	NA	NA
1992	19,287	14,071,283	4,792	13,618,858	90,355	2,109,713	NA	NA	NA	NA	NA	NA
AS ADJUSTED												
Women-owned firms												
1997	7,452	1,642,556	1,684	1,486,133	14,591	300,831	-	1	-	1	NA	NA
1992	6,403	1,236,605	1,233	1,135,830	11,411	206,446	1	2	1	2	NA	NA
Percent change	16	33	37	31	28	46	7	9	4	9	NA	NA
All U.S. firms excluding publicly held, foreign-owned and nonprofit businesses												
1997	20,440	8,392,001	5,027	7,803,882	58,901	1,499,298	NA	NA	NA	NA	NA	NA
1992	19,199	6,771,182	4,721	6,320,826	54,391	1,201,880	NA	NA	NA	NA	NA	NA
Percent change	6	24	6	23	8	25	NA	NA	NA	NA	NA	NA

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.

All U.S. Firms by Gender of Ownership: 1997

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Gender	All firms ¹		Firms with paid employees				Relative standard error of estimate (percent) ² for column-					
	Firms (1,000)	Sales and receipts (\$1,000,000)	Firms (1,000)	Sales and receipts (\$1,000,000)	Employees (1,000)	Annual payroll (\$1,000,000)	A	B	C	D	E	F
	A	B	C	D	E	F	A	B	C	D	E	F
All U.S. firms	20,822	18,553,243	5,295	17,907,940	103,360	2,936,493	NA	NA	NA	NA	NA	NA
Female-owned	5,417	818,669	847	717,764	7,076	149,116	-	1	-	1	2	2
Equally male-/female-owned	3,641	943,881	1,029	828,390	8,285	160,989	-	1	-	1	1	1
Male-owned	11,382	6,629,451	3,151	6,257,728	43,541	1,189,193	-	1	-	1	1	-
Publicly held, foreign-owned and nonprofit	382	10,161,242	268	10,104,058	44,458	1,437,195	-	3	1	3	2	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.

Figure 1.
Percent Distribution of All U.S. Firms by Gender of Ownership: 1997

Figure 2.
Percent Distribution of Receipts for All U.S. Firms by Gender of Ownership: 1997

Figure 3.
Percent Distribution of All U.S. Firms by Industry Division: 1997

Figure 4.
Percent Distribution of Women-Owned Firms by Industry Division: 1997

Figure 5.
Average Receipts Per Firm for Women-, Male-, and Equally Owned Firms Compared to All U.S. Firms: 1997

Note: "All U.S." includes women-owned, male-owned, equally owned, publicly held, foreign-owned, and nonprofit firms.

Figure 6.
Number of Firms and Employees by Industry Division for Women-Owned Businesses: 1997

Women-Owned Business Statistics

The tables in this section include only those businesses that were identified as women-owned, based on the gender of the person(s) owning majority interest in the business. The gender of sole proprietors and self-employed persons who were “single filers” was taken directly from administrative record data. Firms equally male-/female-owned were counted and tabulated as a separate category and are presented in the “Equally Owned Business Statistics” section of this report.

Table 1. Statistics for Women-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	A	B	C	D	E	F
	All industries	5 417 034	818 669 084	846 780	717 763 965	7 076 081	149 115 699	—	1	—	1	2	2
	Agricultural services, forestry, and fishing	74 444	5 852 901	16 652	4 599 852	77 370	1 442 618	2	3	3	4	6	6
07	Agricultural services	67 950	5 494 966	16 215	4 409 259	75 385	1 395 487	2	4	3	4	6	6
08	Forestry	1 478	167 448	280	121 969	1 627	36 676	10	11	15	11	27	17
09	Fishing, hunting, and trapping	5 017	190 487	159	68 624	358	10 455	3	9	27	27	25	42
	Mining	20 030	7 186 113	2 180	6 491 900	25 982	873 455	3	7	17	7	5	8
10	Metal mining	143	20 946	40	18 748	234	6 249	16	23	53	26	18	22
12	Coal mining	100	181 968	49	179 946	1 397	47 078	16	6	13	6	10	9
13	Oil and gas extraction	19 067	6 180 286	1 723	5 507 693	17 464	604 797	3	8	22	9	8	11
14	Nonmetallic minerals, except fuels	722	802 913	370	785 513	6 887	215 332	10	4	12	4	6	5
	Construction	157 173	67 632 059	65 707	63 738 665	518 142	15 302 000	1	3	1	3	3	3
15	General building contractors	28 668	18 762 861	12 973	17 469 120	82 899	2 448 723	1	2	3	2	3	3
16	Heavy construction, except building	6 123	11 540 392	4 296	11 452 611	74 741	2 499 172	2	11	3	11	8	6
17	Special trade contractors	118 060	36 189 438	47 606	34 000 613	357 759	10 287 561	1	2	1	2	3	3
6552	Subdividers and developers, n.e.c.	4 356	1 139 368	867	816 321	2 742	66 544	9	17	15	24	16	10
	Manufacturing	121 108	113 722 304	41 141	111 658 770	901 434	24 674 596	1	1	2	1	2	1
20	Food and kindred products	6 081	15 030 028	2 297	14 927 309	68 766	1 740 468	3	2	6	2	4	3
21	Tobacco products	10	7 982	3	7 181	120	2 052	41	1	—	—	—	—
22	Textile mill products	2 067	4 982 324	814	4 961 609	46 129	1 058 439	5	8	10	8	7	7
23	Apparel and other textile products	23 909	6 742 526	5 401	6 315 541	110 003	1 731 090	2	4	5	5	9	6
24	Lumber and wood products	7 034	4 556 872	1 964	4 391 404	38 322	894 939	3	2	4	2	4	3
25	Furniture and fixtures	3 064	2 133 837	934	2 076 171	22 261	548 478	8	4	23	4	5	5
26	Paper and allied products	1 226	3 553 986	456	3 543 829	19 895	650 539	8	2	10	2	4	3
27	Printing and publishing	28 597	15 447 382	10 576	14 952 998	146 935	4 323 309	2	3	4	3	4	4
28	Chemicals and allied products	1 257	4 739 134	994	4 721 140	21 069	740 069	7	5	7	5	8	7
29	Petroleum and coal products	133	1 442 976	102	1 440 828	2 664	112 771	14	3	18	3	3	3
30	Rubber and miscellaneous plastics products	1 428	6 191 504	1 271	6 180 247	44 227	1 222 887	7	3	7	3	2	3
31	Leather and leather products	1 150	1 115 372	294	1 101 344	7 754	179 071	6	3	17	3	5	3
32	Stone, clay, and glass products	8 983	4 298 418	1 661	4 172 447	30 130	893 601	1	3	5	3	3	3
33	Primary metal industries	660	6 120 077	3 379	6 108 786	34 100	1 102 410	9	4	10	4	12	10
34	Fabricated metal products	6 823	11 078 539	3 481	10 961 710	91 414	2 780 814	3	2	3	2	2	3
35	Industrial machinery and equipment	7 178	9 845 551	4 576	9 750 173	83 479	2 780 454	3	4	3	4	4	4
36	Electronic and other electric equipment	3 810	6 851 154	1 666	6 764 588	52 430	1 555 212	6	7	9	7	5	6
37	Transportation equipment	773	2 763 903	668	2 739 218	22 029	656 390	5	6	6	6	6	7
38	Instruments and related products	1 083	3 278 899	925	3 271 472	25 313	876 545	8	2	10	2	3	3
39	Miscellaneous manufacturing industries	16 142	3 541 840	2 978	3 270 773	34 392	825 059	2	3	4	4	4	4
	Transportation, communications, and utilities	128 999	32 944 160	35 623	30 063 926	321 759	7 803 912	1	4	2	4	4	3
41	Local and interurban passenger transit	13 833	2 003 713	3 886	1 675 904	45 262	604 942	5	7	13	7	12	7
42	Trucking and warehousing	57 774	16 140 181	14 519	14 675 044	142 597	3 687 909	2	6	7	7	6	5
44	Water transportation	1 477	759 980	876	D	i	D	6	9	10	D	D	D
45 pt.	Transportation by air ³	1 575	747 721	461	713 855	9 783	200 126	6	7	13	7	11	7
46	Pipelines, except natural gas	5	19 577	3	D	b	D	—	—	—	D	D	D
47	Transportation services	41 048	5 607 006	13 184	4 812 041	71 100	1 667 732	1	6	3	8	6	7
48	Communications	10 611	5 927 656	1 841	5 732 914	35 891	1 141 037	3	14	13	14	2	2
49	Electric, gas, and sanitary services	2 729	1 738 327	904	1 695 917	9 587	310 584	5	4	11	4	7	6
	Wholesale trade	125 645	188 488 639	50 459	184 574 784	468 276	14 086 123	1	3	1	3	3	4
50	Wholesale trade—durable goods	71 211	120 296 811	29 730	117 866 203	285 409	8 978 171	2	5	2	5	4	6
51	Wholesale trade—nondurable goods	54 489	68 191 828	20 783	66 708 581	182 867	5 107 952	2	5	3	6	2	2
	Retail trade	919 990	152 041 311	211 583	137 296 015	1 574 747	19 520 353	1	2	2	2	3	3
52	Building materials and garden supplies	12 382	10 051 738	6 251	9 725 774	59 959	1 281 476	4	2	4	2	3	3
53	General merchandise stores	10 151	1 211 128	1 780	970 432	10 385	122 792	4	10	12	12	4	5
54	Food stores	46 143	21 911 938	21 217	20 430 472	172 375	2 245 048	3	3	3	3	3	3
55	Automotive dealers and service stations	20 446	38 856 155	9 717	37 721 493	128 181	2 741 900	3	4	3	4	5	4
56	Apparel and accessory stores	54 376	9 266 240	19 170	8 180 189	99 943	1 226 268	1	2	2	2	1	2
57	Furniture and home furnishings stores	31 178	9 689 249	13 975	8 920 831	72 635	1 365 399	2	4	4	4	4	4
58	Eating and drinking places	113 134	23 738 726	72 738	22 519 458	717 412	6 357 830	2	4	3	4	7	7
59	Miscellaneous retail	632 654	37 316 137	67 209	28 827 366	313 854	4 179 641	1	3	2	4	3	4
	Finance, insurance, and real estate ..	479 469	56 021 358	66 375	38 920 419	276 045	7 549 811	1	4	1	6	5	7
60	Depository institutions	1 864	5 317 269	1 773	5 307 072	32 204	868 958	8	9	9	9	9	8
61	Nondepository institutions	8 016	2 404 240	3 724	2 213 030	17 898	612 254	7	7	15	7	6	6
62	Security and commodity brokers	13 180	3 691 922	3 353	2 674 499	13 094	788 445	2	5	5	7	10	11
63 pt.	Insurance carriers ⁴	1 018	2 380 424	754	2 356 890	10 080	318 314	10	7	12	7	9	8
64	Insurance agents, brokers, and service	65 408	7 230 593	15 782	5 963 763	63 592	1 928 789	1	24	4	29	19	28
65 pt.	Real estate ⁵	363 459	31 487 343	38 593	17 616 423	129 149	2 600 301	1	2	2	4	6	6
67 pt.	Holding and other investment offices ⁶	26 895	3 509 567	2 769	2 788 741	10 029	432 750	2	6	4	7	9	9
	Services	2 981 266	186 161 274	355 768	140 255 817	2 908 080	57 808 228	—	2	1	3	4	4
70	Hotels and other lodging places	18 554	4 750 230	7 031	4 415 010	90 927	1 277 003	3	9	7	9	10	12
72	Personal services	634 225	18 069 306	62 337	9 269 194	276 908	3 429 309	1	2	3	5	4	5
73	Business services	769 250	60 264 828	79 723	47 035 668	1 165 975	22 917 924	1	4	3	5	7	8
75	Auto repair, services, and parking	27 950	4 751 428	10 833	4 223 333	61 076	1 171 677	2	5	5	5	7	7
76	Miscellaneous repair services	21 089	3 016 416	6 111	2 650 818	32 782	764 521	2	3	3	4	5	3

See footnotes at end of table.

Table 1. Statistics for Women-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	17 606	2 728 191	5 386	2 376 910	27 370	651 831	3	4	6	5	5	8	
79	Amusement and recreation services	139 424	8 141 054	14 029	6 042 003	126 585	2 130 173	1	6	5	7	8	11	
80	Health services	322 351	35 853 371	64 295	29 618 401	526 657	11 884 990	1	4	4	5	6	5	
81	Legal services	69 549	5 635 283	17 473	3 924 183	41 011	1 257 047	1	5	3	7	5	9	
82	Educational services.....	124 569	4 401 661	6 681	3 157 592	62 913	1 284 468	1	10	7	14	15	20	
83	Social services.....	442 012	12 011 663	34 057	7 456 195	261 149	3 546 494	1	13	3	21	12	27	
84	Museums, botanical, zoological gardens ...	134	56 829	112	55 968	752	14 042	21	28	27	28	20	22	
87	Engineering and management services	347 222	24 648 871	44 149	18 742 773	220 263	7 038 878	1	11	2	15	7	6	
89	Services, n.e.c.....	48 069	1 832 143	4 289	1 287 769	13 713	439 872	2	7	14	10	10	8	
	Industries not classified	411 596	8 618 965	3 979	163 817	4 246	54 604	1	10	9	15	27	26	

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 Women-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	5 417 034	818 669 084	846 780	717 763 965	7 076 081	149 115 699	—	1	—	1	2	2
Alabama	69 515	10 230 379	11 836	9 031 979	97 966	1 723 899	1	2	2	2	4	3
Alaska	16 633	1 942 339	2 811	1 659 957	16 520	392 042	3	4	9	5	4	5
Arizona	88 780	11 304 658	14 279	9 728 871	101 601	1 908 142	1	2	3	2	3	3
Arkansas	42 581	6 490 255	7 099	5 822 349	64 379	990 025	1	4	5	5	6	5
California	700 513	121 191 163	102 762	103 306 486	932 462	21 183 487	1	6	3	7	10	8
Colorado	114 807	13 762 595	18 460	11 717 210	132 506	2 554 572	1	5	2	5	5	4
Connecticut	72 393	9 276 337	11 129	7 643 094	78 598	2 020 006	1	4	2	5	4	5
Delaware	13 662	1 831 055	2 708	1 628 337	19 192	367 281	3	4	5	5	5	3
District of Columbia	13 979	1 813 270	2 088	1 530 892	17 320	493 939	2	5	4	6	4	6
Florida	337 811	48 261 328	60 095	41 702 512	371 412	7 384 343	1	3	3	3	3	3
Georgia	145 576	25 267 240	23 038	22 527 235	190 577	4 131 375	1	3	2	3	4	5
Hawaii	25 807	3 253 329	3 767	2 761 205	30 138	580 473	4	11	13	12	9	7
Idaho	25 763	2 405 407	3 840	2 015 178	25 873	422 610	2	2	3	2	4	3
Illinois	239 725	44 273 464	39 584	40 125 169	392 569	9 044 388	1	3	2	4	11	9
Indiana	107 082	13 578 102	14 543	12 105 407	131 778	2 661 451	1	2	4	2	3	3
Iowa	57 527	8 093 311	8 309	7 397 563	71 724	1 400 779	2	6	3	7	4	6
Kansas	54 638	6 928 221	8 434	6 221 871	58 497	1 115 649	1	4	4	4	3	3
Kentucky	65 965	9 876 600	10 789	8 927 738	95 453	1 572 686	1	2	3	2	2	2
Louisiana	70 550	11 462 806	11 505	10 300 524	116 063	2 018 411	1	6	2	7	5	4
Maine	30 598	3 212 307	4 483	2 589 152	28 263	490 654	3	6	5	7	5	6
Maryland	115 801	14 657 414	17 355	12 588 190	139 616	3 111 976	1	3	4	4	6	4
Massachusetts	142 661	16 752 596	20 103	13 902 214	155 191	3 578 534	1	3	4	3	5	5
Michigan	184 590	26 498 569	26 716	23 525 661	228 132	5 067 862	1	6	2	7	3	5
Minnesota	108 417	13 457 542	14 145	11 793 947	124 616	2 601 791	2	5	3	6	6	8
Mississippi	38 321	5 995 011	6 357	5 317 064	54 183	961 927	2	5	4	6	3	5
Missouri	103 626	15 002 981	16 408	13 474 961	134 301	2 623 741	1	2	2	2	3	2
Montana	22 404	2 047 559	3 924	1 743 101	22 240	330 860	2	3	5	4	5	5
Nebraska	33 469	4 536 547	4 801	4 106 161	42 044	682 337	2	5	6	5	6	4
Nevada	33 311	5 971 518	5 219	5 234 767	49 477	1 057 673	1	3	5	3	6	3
New Hampshire	27 265	3 112 620	4 205	2 662 999	33 911	652 953	2	3	7	4	6	4
New Jersey	155 345	30 000 725	29 047	26 434 850	247 040	5 398 593	1	4	3	4	21	8
New Mexico	38 706	4 449 686	6 661	3 889 668	48 236	842 028	1	4	5	5	7	6
New York	394 014	59 496 722	59 557	51 060 727	461 127	12 457 082	1	6	2	7	11	11
North Carolina	139 900	24 166 074	22 907	21 833 774	221 973	4 087 971	1	2	2	2	3	2
North Dakota	12 417	1 166 763	2 129	1 017 176	13 482	178 009	2	4	8	5	9	6
Ohio	205 044	30 596 853	30 810	27 449 444	291 361	5 933 209	1	2	1	2	6	4
Oklahoma	67 481	8 911 638	10 942	7 866 320	82 531	1 491 818	1	2	3	2	2	2
Oregon	80 543	10 334 626	12 835	8 947 704	91 379	1 781 188	2	2	2	2	3	2
Pennsylvania	202 990	34 043 332	31 932	30 628 265	257 841	5 400 077	1	5	2	5	3	4
Rhode Island	19 886	2 683 580	3 751	2 318 482	28 678	532 300	2	5	8	6	7	5
South Carolina	64 232	10 634 412	10 891	9 593 411	100 284	1 691 165	2	1	3	1	1	2
South Dakota	14 121	1 202 178	2 092	986 237	14 323	204 568	3	6	7	7	7	6
Tennessee	99 772	14 538 315	15 304	12 761 576	142 080	2 614 739	2	3	4	3	6	4
Texas	381 453	65 065 262	63 477	57 913 438	548 756	12 086 664	1	5	2	6	6	8
Utah	41 991	5 096 187	4 816	4 466 974	54 135	975 333	2	4	6	5	14	14
Vermont	17 030	1 313 146	2 531	1 058 914	13 524	235 040	2	5	10	6	6	7
Virginia	132 219	17 486 395	20 794	15 376 546	172 227	3 478 273	2	9	4	10	5	5
Washington	123 042	15 099 236	20 854	12 990 596	139 032	2 920 112	1	3	2	4	4	5
West Virginia	30 231	3 298 735	4 549	2 894 724	33 724	542 841	3	6	5	7	5	3
Wisconsin	89 284	15 653 949	15 461	14 361 940	146 450	2 945 112	1	1	3	1	5	4
Wyoming	11 148	944 747	2 234	821 405	11 296	193 711	2	9	11	10	9	12

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 3. Statistics for Women-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	A	B	C	D	E	F
United States	5 417 034	818 669 084	846 780	717 763 965	7 076 081	149 115 699	—	1	—	1	2	2
Agricultural services, forestry, fishing, and mining	94 474	13 039 015	18 832	11 091 753	103 351	2 316 073	2	5	3	5	4	5
Construction	157 173	67 632 059	65 707	63 738 665	518 142	15 302 000	1	3	1	3	3	3
Manufacturing	121 108	113 722 304	41 141	111 658 770	901 434	24 674 596	1	1	2	1	2	1
Transportation, communications, and utilities	128 999	32 944 160	35 623	30 063 926	321 759	7 803 912	1	4	2	4	4	3
Wholesale trade	125 645	188 488 639	50 459	184 574 784	468 276	14 086 123	1	3	1	3	3	4
Retail trade	919 990	152 041 311	211 583	137 296 015	1 574 747	19 520 353	1	2	2	2	3	3
Finance, insurance, and real estate	479 469	56 021 358	66 375	38 920 419	276 045	7 549 811	1	4	1	6	5	7
Services	2 981 266	186 161 274	355 768	140 255 817	2 908 080	57 808 228	—	2	1	3	4	4
Industries not classified	411 596	8 618 965	3 979	163 817	4 246	54 604	1	10	9	15	27	26
Alabama	69 515	10 230 379	11 836	9 031 979	97 966	1 723 899	1	2	2	2	4	3
Agricultural services, forestry, fishing, and mining	1 057	103 871	260	D	g	D	5	18	10	D	D	D
Construction	2 537	638 759	854	569 271	6 292	140 757	6	10	8	11	11	13
Manufacturing	1 646	1 972 480	575	1 952 215	17 572	390 028	6	3	8	3	7	5
Transportation, communications, and utilities	1 542	460 539	387	421 413	4 554	111 611	12	7	12	8	10	7
Wholesale trade	1 593	1 945 131	731	1 896 976	6 051	158 602	5	6	10	6	7	6
Retail trade	15 888	2 456 200	3 789	2 166 062	25 846	280 120	2	9	6	10	9	9
Finance, insurance, and real estate	5 390	882 943	889	729 860	5 128	151 892	7	9	13	10	11	12
Services	34 668	1 620 443	4 361	1 210 171	30 883	463 214	2	4	4	5	7	4
Industries not classified	5 218	150 013	17	D	c	D	7	9	68	D	D	D
Alaska	16 633	1 942 339	2 811	1 659 957	16 520	392 042	3	4	9	5	4	5
Agricultural services, forestry, fishing, and mining	1 359	60 496	77	D	e	D	6	15	36	D	D	D
Construction	497	335 176	235	325 031	1 769	74 995	9	22	12	22	21	13
Manufacturing	519	89 525	119	83 651	921	24 423	13	11	16	12	17	11
Transportation, communications, and utilities	556	193 751	200	180 671	1 456	49 698	9	8	20	8	8	7
Wholesale trade	287	199 685	76	195 539	667	23 266	19	14	25	13	18	14
Retail trade	2 621	462 585	826	423 265	4 244	69 853	5	6	12	7	7	7
Finance, insurance, and real estate	992	109 399	119	75 038	632	15 271	15	6	13	9	22	17
Services	8 719	473 891	1 171	345 449	6 415	125 142	3	5	16	7	8	7
Industries not classified	1 103	17 831	9	D	a	D	15	23	88	D	D	D
Arizona	88 780	11 304 658	14 279	9 728 871	101 601	1 908 142	1	2	3	2	3	3
Agricultural services, forestry, fishing, and mining	1 482	129 671	349	108 508	2 017	33 081	5	13	17	17	21	20
Construction	2 358	1 228 864	1 073	1 178 745	10 579	278 706	6	8	9	9	8	8
Manufacturing	2 390	825 451	630	787 745	7 598	203 232	6	6	8	6	8	9
Transportation, communications, and utilities	2 136	550 323	537	503 839	5 274	121 005	8	5	8	5	9	7
Wholesale trade	2 232	3 076 443	812	3 012 314	8 617	200 873	6	5	9	5	8	9
Retail trade	13 197	1 979 963	3 196	1 742 658	23 410	267 496	4	5	6	5	6	5
Finance, insurance, and real estate	9 473	621 925	1 497	327 525	3 904	83 008	5	8	12	14	19	17
Services	49 711	2 753 537	6 012	2 050 581	39 826	715 381	2	3	5	3	6	4
Industries not classified	5 825	138 482	197	16 954	375	5 359	7	16	50	70	80	70
Arkansas	42 581	6 490 255	7 099	5 822 349	64 379	990 025	1	4	5	5	6	5
Agricultural services, forestry, fishing, and mining	1 156	91 185	151	D	g	D	12	19	18	D	D	D
Construction	1 721	373 622	322	328 658	2 720	66 029	9	6	12	6	8	4
Manufacturing	939	1 195 603	349	1 158 571	8 209	182 084	14	5	21	5	6	6
Transportation, communications, and utilities	1 212	309 734	366	283 240	2 955	62 251	11	9	24	10	13	12
Wholesale trade	867	1 334 837	422	1 322 899	4 277	114 468	9	17	16	18	13	17
Retail trade	9 675	1 654 953	2 481	1 497 392	15 531	174 625	4	9	8	9	6	8
Finance, insurance, and real estate	3 149	387 581	470	290 000	2 251	51 936	7	15	13	19	13	13
Services	20 936	1 107 119	2 492	868 268	27 433	318 781	2	8	10	11	10	10
Industries not classified	2 947	35 621	66	D	a	D	10	25	94	D	D	D
California	700 513	121 191 163	102 762	103 306 486	932 462	21 183 487	1	6	3	7	10	8
Agricultural services, forestry, fishing, and mining	9 480	1 528 850	1 401	1 300 483	10 284	265 944	5	3	10	4	11	12
Construction	13 217	9 147 868	6 993	8 792 197	64 278	2 113 587	4	7	7	8	10	10
Manufacturing	17 740	13 479 142	6 605	13 026 978	128 019	3 178 051	2	5	4	5	8	7
Transportation, communications, and utilities	13 648	5 235 316	3 461	4 876 556	35 490	923 542	7	26	16	28	16	17
Wholesale trade	20 349	32 690 651	7 678	31 841 041	70 377	2 516 294	4	17	8	17	18	22
Retail trade	99 982	17 015 904	23 576	14 992 595	184 203	2 369 085	3	6	8	6	10	10
Finance, insurance, and real estate	60 199	6 287 856	7 720	3 811 411	23 927	661 015	4	8	9	11	11	11
Services	419 859	34 108 517	44 845	24 646 073	415 232	9 149 950	1	13	6	15	19	14
Industries not classified	46 201	1 697 059	644	19 151	653	6 019	4	42	29	42	47	41
Colorado	114 807	13 762 595	18 460	11 717 210	132 506	2 554 572	1	5	2	5	5	4
Agricultural services, forestry, fishing, and mining	2 403	870 479	552	794 208	4 052	137 621	4	60	9	63	38	52
Construction	3 605	1 573 911	1 383	1 478 873	13 650	378 782	6	11	8	12	9	10
Manufacturing	2 878	1 045 570	714	997 970	8 181	216 544	4	3	9	3	6	5
Transportation, communications, and utilities	2 533	402 586	657	367 312	4 805	108 700	5	3	7	3	4	4
Wholesale trade	2 538	2 391 985	928	2 331 405	6 624	171 693	6	4	5	4	5	5
Retail trade	18 620	2 856 901	4 666	2 607 899	30 323	387 839	3	14	6	15	6	9
Finance, insurance, and real estate	10 394	974 854	1 706	617 674	6 206	148 842	3	18	7	26	18	19
Services	64 485	3 457 902	7 793	2 518 638	58 633	1 003 116	2	3	3	4	9	5
Industries not classified	7 392	188 407	102	3 229	30	1 435	7	15	67	86	61	71

See footnotes at end of table.

Table 3. Statistics for Women-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
Connecticut	72 393	9 276 337	11 129	7 643 094	78 598	2 020 006	1	4	2	5	4	5
Agricultural services, forestry, fishing, and mining	1 160	109 914	345	D	g	D	7	13	9	D	D	D
Construction	2 182	863 545	820	783 007	5 326	200 074	7	5	7	5	5	6
Manufacturing	1 546	1 150 258	573	1 115 757	9 681	337 457	4	7	8	7	9	9
Transportation, communications, and utilities ..	1 336	303 600	325	265 868	2 936	83 527	6	5	8	4	5	4
Wholesale trade	1 523	1 343 813	518	1 304 751	4 220	161 042	11	8	10	8	7	7
Retail trade	10 264	1 909 754	2 797	1 733 927	17 545	298 284	4	10	7	11	7	8
Finance, insurance, and real estate	7 292	595 891	713	302 718	2 337	74 884	4	6	12	13	31	24
Services	40 899	2 843 508	5 054	2 039 976	35 302	831 037	2	7	5	8	7	10
Industries not classified	6 212	156 055	5	D	b	D	5	11	66	D	D	D
Delaware	13 662	1 831 055	2 708	1 628 337	19 192	367 281	3	4	5	5	5	3
Agricultural services, forestry, fishing, and mining	174	D	56	D	e	D	20	D	46	D	D	D
Construction	392	214 302	224	208 012	1 919	57 622	10	6	16	6	8	7
Manufacturing	244	299 425	110	293 965	1 721	49 612	17	4	30	4	11	11
Transportation, communications, and utilities ..	329	89 977	122	D	g	D	15	9	31	D	D	D
Wholesale trade	219	D	101	D	f	D	17	D	19	D	D	D
Retail trade	2 435	482 266	598	451 609	5 434	71 001	12	11	8	11	12	12
Finance, insurance, and real estate	1 217	131 725	195	94 255	521	13 251	12	13	19	14	13	16
Services	7 459	378 539	1 301	295 906	7 586	128 342	4	5	9	6	6	6
Industries not classified	1 206	D	13	D	a	D	16	D	88	D	D	D
District of Columbia	13 979	1 813 270	2 088	1 530 892	17 320	493 939	2	5	4	6	4	6
Agricultural services, forestry, fishing, and mining	109	D	42	D	c	D	17	D	25	D	D	D
Construction	106	D	31	D	e	D	14	D	30	D	D	D
Manufacturing	168	42 998	76	41 563	487	17 817	18	23	37	24	28	16
Transportation, communications, and utilities ..	268	D	53	D	f	D	14	D	32	D	D	D
Wholesale trade	168	D	73	D	f	D	27	D	29	D	D	D
Retail trade	1 221	265 471	552	249 691	3 139	53 468	6	8	11	9	11	11
Finance, insurance, and real estate	1 087	173 617	136	D	f	D	10	7	9	D	D	D
Services	9 449	996 422	1 127	814 595	11 099	352 116	4	8	9	9	6	10
Industries not classified	1 405	D	—	—	—	—	15	D	—	—	—	—
Florida	337 811	48 261 328	60 095	41 702 512	371 412	7 384 343	1	3	3	3	3	3
Agricultural services, forestry, fishing, and mining	6 237	470 310	1 511	330 398	6 593	106 685	8	12	26	17	29	27
Construction	10 171	4 225 045	4 482	3 976 599	34 592	816 027	7	6	8	7	6	6
Manufacturing	6 304	3 095 144	2 558	2 972 046	27 626	681 750	4	7	12	7	7	7
Transportation, communications, and utilities ..	11 102	1 760 884	3 278	1 496 802	17 068	346 376	6	12	14	14	18	10
Wholesale trade	9 217	13 933 245	4 232	13 682 506	28 231	766 516	7	7	8	7	10	8
Retail trade	48 190	9 231 150	11 360	8 186 512	80 246	1 055 149	3	13	8	15	8	12
Finance, insurance, and real estate	38 993	3 702 457	5 509	2 493 215	18 737	468 126	3	13	10	19	7	7
Services	175 093	11 131 228	27 081	8 561 895	158 250	3 143 180	2	6	6	6	8	8
Industries not classified	32 575	711 864	155	2 539	69	535	8	22	56	36	98	52
Georgia	145 576	25 267 240	23 038	22 527 235	190 577	4 131 375	1	3	2	3	4	5
Agricultural services, forestry, fishing, and mining	1 839	176 298	374	145 162	1 732	33 741	6	17	10	20	14	15
Construction	5 200	1 545 313	1 333	1 332 324	10 262	256 904	4	4	6	5	6	6
Manufacturing	2 393	5 238 371	900	5 205 368	33 026	945 361	4	2	5	2	3	2
Transportation, communications, and utilities ..	3 156	1 094 247	951	1 011 840	11 530	322 815	4	11	15	12	14	11
Wholesale trade	3 434	7 263 378	1 596	7 151 342	14 893	466 433	4	9	6	8	6	6
Retail trade	25 260	4 195 718	6 582	3 782 226	42 319	517 517	3	4	4	5	6	5
Finance, insurance, and real estate	13 671	1 191 681	2 107	723 771	7 149	198 716	3	6	6	7	10	10
Services	79 605	4 340 023	9 058	3 183 595	69 567	1 386 692	1	7	3	10	9	12
Industries not classified	11 084	222 212	201	11 107	98	3 196	5	12	51	62	97	67
Hawaii	25 807	3 253 329	3 767	2 761 205	30 138	580 473	4	11	13	12	9	7
Agricultural services, forestry, fishing, and mining	406	30 469	60	24 695	173	7 118	14	52	62	64	42	63
Construction	413	159 000	117	150 232	1 041	39 841	13	12	20	13	18	15
Manufacturing	895	150 983	185	136 608	2 082	46 216	11	11	17	12	12	17
Transportation, communications, and utilities ..	721	113 947	141	101 776	1 678	30 943	15	8	10	8	8	5
Wholesale trade	1 025	357 134	298	333 991	1 759	42 032	10	13	25	14	26	24
Retail trade	4 836	1 109 715	1 607	1 018 193	12 145	159 816	7	22	20	22	18	19
Finance, insurance, and real estate	2 936	514 994	399	412 434	1 711	43 537	12	25	23	28	23	17
Services	12 971	781 433	1 009	583 276	9 549	210 970	6	6	15	8	8	7
Industries not classified	1 653	35 655	—	—	—	—	13	29	—	—	—	—
Idaho	25 763	2 405 407	3 840	2 015 178	25 873	422 610	2	2	3	2	4	3
Agricultural services, forestry, fishing, and mining	468	32 199	101	23 733	366	7 010	12	31	41	42	35	41
Construction	862	179 205	304	165 342	1 651	37 806	6	5	8	6	14	7
Manufacturing	696	243 382	229	231 649	2 425	53 078	10	12	22	12	19	16
Transportation, communications, and utilities ..	705	99 231	143	76 646	1 132	21 497	11	13	21	14	11	7
Wholesale trade	488	487 846	193	462 552	1 967	44 280	16	6	15	8	18	11
Retail trade	5 480	687 755	1 293	625 151	9 379	102 064	7	7	11	7	12	8
Finance, insurance, and real estate	1 805	208 443	208	130 375	1 269	34 086	9	24	26	35	21	23
Services	13 752	447 513	1 373	299 730	7 684	122 788	2	6	8	8	8	10
Industries not classified	1 510	19 832	—	—	—	—	10	16	—	—	—	—

See footnotes at end of table.

Table 3. Statistics for Women-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
Illinois	239 725	44 273 464	39 584	40 125 169	392 569	9 044 388	1	3	2	4	11	9
Agricultural services, forestry, fishing, and mining	3 078	443 912	821	D	h	D	7	11	16	D	D	D
Construction	8 130	4 306 956	3 944	4 131 013	29 210	1 107 287	5	3	4	3	4	3
Manufacturing	4 592	7 450 407	2 010	7 382 742	58 192	1 757 432	2	3	5	3	4	4
Transportation, communications, and utilities ..	6 607	1 531 629	1 874	1 390 458	21 163	434 144	3	10	6	12	32	16
Wholesale trade	5 610	9 625 700	2 762	9 464 768	28 046	850 722	6	7	7	7	6	7
Retail trade	38 852	6 954 424	9 049	6 393 819	66 581	882 156	2	4	5	5	8	8
Finance, insurance, and real estate	21 186	3 801 896	2 736	3 025 284	18 398	515 892	2	10	5	12	14	14
Services	131 637	9 759 961	16 408	7 930 257	166 572	3 385 865	1	14	4	18	24	22
Industries not classified	20 177	398 578	124	D	b	D	5	12	66	D	D	D
Indiana	107 082	13 578 102	14 543	12 105 407	131 778	2 661 451	1	2	4	2	3	3
Agricultural services, forestry, fishing, and mining	1 199	102 768	347	D	g	D	5	18	12	D	D	D
Construction	3 204	1 296 143	1 274	1 226 508	10 882	333 309	4	6	7	7	6	7
Manufacturing	1 871	3 188 907	857	3 169 899	26 134	722 295	5	3	9	3	5	5
Transportation, communications, and utilities ..	2 675	678 036	660	623 154	5 770	174 285	9	4	6	4	4	3
Wholesale trade	2 026	2 020 510	788	1 964 361	7 190	193 917	6	6	10	6	9	8
Retail trade	23 079	3 062 673	3 979	2 768 760	32 885	355 700	2	4	9	4	7	5
Finance, insurance, and real estate	8 202	729 417	995	492 389	4 701	112 478	4	13	10	18	12	12
Services	57 199	2 390 776	5 692	1 767 761	42 231	737 187	2	3	5	5	6	7
Industries not classified	7 691	108 872	17	D	a	D	5	10	37	D	D	D
Iowa	57 527	8 093 311	8 309	7 397 563	71 724	1 400 779	2	6	3	7	4	6
Agricultural services, forestry, fishing, and mining	959	60 505	177	D	f	D	9	9	16	D	D	D
Construction	1 772	827 304	509	795 968	4 610	146 896	8	45	10	47	35	35
Manufacturing	1 227	1 918 919	445	1 909 400	15 247	429 100	6	6	10	6	6	6
Transportation, communications, and utilities ..	1 169	295 262	320	266 172	3 023	71 255	12	7	19	7	9	8
Wholesale trade	1 249	1 994 014	463	1 978 012	5 056	130 877	10	13	16	13	10	7
Retail trade	12 170	1 348 688	2 822	1 213 189	18 354	170 914	3	6	3	7	4	6
Finance, insurance, and real estate	3 949	455 029	393	347 333	2 993	87 994	9	20	11	25	24	43
Services	31 952	1 158 008	3 162	842 924	21 740	350 809	2	3	7	5	4	4
Industries not classified	3 125	35 583	63	D	a	D	10	18	90	D	D	D
Kansas	54 638	6 928 221	8 434	6 221 871	58 497	1 115 649	1	4	4	4	3	3
Agricultural services, forestry, fishing, and mining	1 673	186 392	243	152 467	1 552	29 133	6	6	14	7	20	15
Construction	1 540	489 863	629	462 353	4 637	117 353	8	11	14	12	12	12
Manufacturing	919	1 678 654	352	1 670 839	8 066	241 541	6	3	11	3	8	7
Transportation, communications, and utilities ..	998	259 830	317	241 340	2 281	60 303	11	19	21	21	11	17
Wholesale trade	1 056	1 224 534	457	1 210 598	3 371	97 251	10	15	11	16	12	11
Retail trade	10 799	1 293 137	2 366	1 179 763	15 836	161 541	3	10	10	11	8	7
Finance, insurance, and real estate	3 361	521 042	520	412 064	2 762	66 414	8	16	10	21	15	21
Services	30 773	1 231 005	3 446	891 765	19 987	341 865	2	7	8	10	6	7
Industries not classified	3 552	43 764	137	682	6	248	8	10	63	60	82	54
Kentucky	65 965	9 876 600	10 789	8 927 738	95 453	1 572 686	1	2	3	2	2	2
Agricultural services, forestry, fishing, and mining	1 278	99 748	261	D	g	D	6	11	18	D	D	D
Construction	2 178	682 288	693	638 919	5 970	144 118	6	8	10	8	11	10
Manufacturing	1 101	2 626 254	287	2 611 916	14 884	373 859	6	2	12	2	4	2
Transportation, communications, and utilities ..	1 464	262 201	388	231 483	3 246	73 838	8	9	18	9	10	13
Wholesale trade	1 071	1 712 662	527	1 690 662	5 540	139 352	6	8	10	8	9	9
Retail trade	13 650	2 157 316	3 363	1 934 694	22 516	252 672	5	5	10	5	8	6
Finance, insurance, and real estate	5 091	665 359	1 103	519 836	4 220	83 518	6	13	11	16	21	16
Services	34 215	1 582 117	4 183	1 215 617	37 614	481 704	2	3	6	4	6	6
Industries not classified	5 942	88 655	10	D	a	D	6	12	62	D	D	D
Louisiana	70 550	11 462 806	11 505	10 300 524	116 063	2 018 411	1	6	2	7	5	4
Agricultural services, forestry, fishing, and mining	2 036	418 000	301	D	h	D	5	8	6	D	D	D
Construction	1 881	980 034	682	933 048	8 455	222 528	4	8	8	8	10	9
Manufacturing	1 095	1 231 483	483	1 221 467	9 142	240 027	5	7	14	7	9	8
Transportation, communications, and utilities ..	2 013	1 137 240	703	1 101 494	12 370	200 824	10	41	21	42	42	20
Wholesale trade	1 552	2 367 974	778	2 318 145	8 241	205 726	6	5	5	6	5	6
Retail trade	12 776	2 507 737	3 206	2 311 889	27 672	322 366	3	7	4	7	11	10
Finance, insurance, and real estate	6 989	681 487	940	480 426	4 310	107 164	4	8	9	11	12	12
Services	36 863	2 038 003	4 383	1 569 206	42 556	621 364	1	5	6	7	8	8
Industries not classified	5 397	100 846	80	D	a	D	4	14	97	D	D	D
Maine	30 598	3 212 307	4 483	2 589 152	28 263	490 654	3	6	5	7	5	6
Agricultural services, forestry, fishing, and mining	1 243	43 726	147	D	e	D	6	12	23	D	D	D
Construction	1 209	209 118	310	188 579	1 783	45 711	10	7	13	8	7	7
Manufacturing	1 040	482 611	231	465 281	3 751	89 989	6	31	12	32	8	9
Transportation, communications, and utilities ..	600	103 903	248	92 974	1 356	32 608	13	12	28	14	18	16
Wholesale trade	653	532 090	193	514 928	1 818	46 122	16	5	14	5	9	6
Retail trade	5 794	860 049	1 497	796 852	8 902	114 527	5	7	8	8	9	10
Finance, insurance, and real estate	1 796	189 294	238	143 181	906	17 775	8	31	15	41	20	18
Services	16 372	767 637	1 631	366 106	9 400	137 268	5	5	10	9	10	13
Industries not classified	1 902	23 879	1	D	a	D	10	12	—	D	D	D

See footnotes at end of table.

Table 3. Statistics for Women-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
Maryland	115 801	14 657 414	17 355	12 588 190	139 616	3 111 976	1	3	4	4	6	4
Agricultural services, forestry, fishing, and mining	1 404	139 899	391	D	g	D	4	15	11	D	D	D
Construction	2 726	1 430 236	1 251	1 365 836	12 241	368 112	5	8	6	8	9	8
Manufacturing	2 091	1 268 490	628	1 238 739	9 022	244 987	5	3	4	3	8	7
Transportation, communications, and utilities ..	2 738	532 979	765	483 536	5 749	159 931	7	16	12	17	11	14
Wholesale trade	1 833	2 380 795	790	2 326 778	8 477	275 913	4	10	6	11	8	9
Retail trade	16 556	2 711 088	3 618	2 474 377	29 696	391 321	4	6	7	6	11	11
Finance, insurance, and real estate	10 105	1 398 116	1 304	1 062 240	4 995	134 958	6	11	15	12	19	20
Services	68 583	4 565 606	8 650	3 514 793	67 179	1 495 855	1	6	5	9	12	8
Industries not classified	9 833	230 206	28	D	a	D	3	13	84	D	D	D
Massachusetts	142 661	16 752 596	20 103	13 902 214	155 191	3 578 534	1	3	4	3	5	5
Agricultural services, forestry, fishing, and mining	2 202	201 691	532	D	g	D	9	13	27	D	D	D
Construction	3 823	1 389 151	1 483	1 263 910	8 630	294 233	7	6	5	7	6	7
Manufacturing	3 241	1 622 359	950	1 569 319	14 254	445 412	5	9	10	9	6	7
Transportation, communications, and utilities ..	2 957	643 425	911	590 443	7 729	179 008	4	5	11	5	4	5
Wholesale trade	3 028	2 941 462	1 264	2 854 548	8 291	279 116	7	5	10	5	5	3
Retail trade	17 426	3 115 061	4 898	2 821 980	35 218	432 571	2	6	6	6	5	5
Finance, insurance, and real estate	10 943	1 419 203	1 280	979 241	5 324	187 037	5	8	15	10	9	11
Services	89 066	5 235 240	8 836	3 671 780	73 726	1 713 801	2	5	7	7	10	10
Industries not classified	10 031	185 003	6	D	a	D	4	9	56	D	D	D
Michigan	184 590	26 498 569	26 716	23 525 661	228 132	5 067 862	1	6	2	7	3	5
Agricultural services, forestry, fishing, and mining	2 722	308 245	625	263 899	3 026	65 836	3	4	6	4	9	8
Construction	4 788	1 597 571	1 706	1 475 424	10 911	373 575	3	6	7	7	6	6
Manufacturing	3 793	4 634 893	1 282	4 583 575	32 408	1 059 841	3	6	7	6	6	6
Transportation, communications, and utilities ..	4 326	815 030	1 080	707 432	7 229	183 361	6	8	12	8	6	7
Wholesale trade	3 434	5 689 564	1 238	5 612 433	12 054	417 114	4	29	5	29	7	8
Retail trade	32 816	5 855 240	7 192	5 438 515	55 562	650 193	2	6	3	6	4	4
Finance, insurance, and real estate	16 311	2 057 436	1 622	1 425 542	9 181	338 086	3	31	13	46	35	51
Services	102 178	5 304 158	11 919	4 009 864	97 297	1 977 313	2	4	5	5	8	9
Industries not classified	14 293	236 433	125	8 978	464	2 542	4	8	43	53	63	51
Minnesota	108 417	13 457 542	14 145	11 793 947	124 616	2 601 791	2	5	3	6	6	8
Agricultural services, forestry, fishing, and mining	1 264	D	337	D	g	D	10	D	15	D	D	D
Construction	2 614	993 578	943	936 469	6 437	244 267	5	8	6	9	5	9
Manufacturing	2 527	2 288 382	698	2 261 140	15 815	537 412	5	4	8	4	6	5
Transportation, communications, and utilities ..	2 283	470 146	616	D	i	D	8	4	10	D	D	D
Wholesale trade	2 388	2 429 350	858	2 370 835	6 795	187 865	8	6	6	6	7	8
Retail trade	19 071	2 763 604	3 320	2 560 842	29 739	363 069	3	10	5	11	7	8
Finance, insurance, and real estate	7 892	1 088 119	1 333	818 343	5 941	122 112	5	16	7	21	18	12
Services	63 550	3 217 957	6 084	2 338 125	53 535	1 014 196	2	13	6	18	10	17
Industries not classified	6 873	D	—	—	—	—	8	D	—	—	—	—
Mississippi	38 321	5 995 011	6 357	5 317 064	54 183	961 927	2	5	4	6	3	5
Agricultural services, forestry, fishing, and mining	957	96 181	154	D	g	D	10	33	30	D	D	D
Construction	1 416	410 296	558	376 150	3 850	82 697	5	9	9	10	9	8
Manufacturing	998	904 604	397	890 944	8 007	158 705	9	2	19	2	3	3
Transportation, communications, and utilities ..	1 224	570 372	318	546 987	2 828	67 698	12	4	30	5	10	6
Wholesale trade	694	969 671	348	947 004	3 601	82 922	12	11	20	11	11	10
Retail trade	8 289	1 243 900	2 236	1 100 181	13 278	143 947	4	5	4	6	8	7
Finance, insurance, and real estate	3 266	614 434	601	511 584	3 035	67 873	6	47	29	57	45	39
Services	18 467	1 126 159	1 774	868 138	18 450	334 769	3	9	8	10	9	11
Industries not classified	3 048	59 396	8	D	a	D	7	26	58	D	D	D
Missouri	103 626	15 002 981	16 408	13 474 961	134 301	2 623 741	1	2	2	2	3	2
Agricultural services, forestry, fishing, and mining	1 586	132 877	282	D	g	D	9	16	12	D	D	D
Construction	3 830	1 230 230	1 525	1 146 026	10 277	310 293	3	6	5	7	7	6
Manufacturing	2 039	1 959 718	753	1 926 507	15 277	415 291	6	4	9	4	5	4
Transportation, communications, and utilities ..	2 266	1 416 240	782	1 373 049	12 411	331 251	6	4	12	4	4	4
Wholesale trade	2 072	3 934 548	834	3 881 848	9 068	263 802	5	6	5	6	6	6
Retail trade	19 906	2 726 012	4 206	2 464 756	28 104	328 626	3	5	5	6	5	5
Finance, insurance, and real estate	9 853	881 688	1 278	602 470	4 262	111 068	4	8	13	12	8	8
Services	55 472	2 623 868	6 725	1 959 336	52 535	818 721	1	8	4	10	8	7
Industries not classified	6 646	97 799	68	D	f	D	4	12	88	D	D	D
Montana	22 404	2 047 559	3 924	1 743 101	22 240	330 860	2	3	5	4	5	5
Agricultural services, forestry, fishing, and mining	512	38 321	109	24 854	534	7 981	11	16	23	21	24	26
Construction	983	198 263	326	185 385	1 900	47 788	15	4	12	4	10	6
Manufacturing	745	299 822	179	286 019	2 908	59 779	10	14	13	14	31	20
Transportation, communications, and utilities ..	439	63 261	134	52 407	834	18 181	9	10	27	12	15	10
Wholesale trade	324	230 058	106	220 830	879	15 934	18	17	18	19	19	13
Retail trade	4 268	649 756	1 200	598 936	7 508	86 387	3	8	12	8	9	6
Finance, insurance, and real estate	1 798	167 743	401	117 361	1 098	16 901	13	20	24	24	22	19
Services	12 180	389 159	1 479	257 309	6 578	77 909	3	6	11	6	6	5
Industries not classified	1 162	11 176	—	—	—	—	12	13	—	—	—	—

See footnotes at end of table.

Table 3. Statistics for Women-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
Nebraska	33 469	4 536 547	4 801	4 106 161	42 044	682 337	2	5	6	5	6	4
Agricultural services, forestry, fishing, and mining	609	D	92	D	c	D	11	D	20	D	D	D
Construction	878	243 845	309	217 929	1 835	51 823	10	12	12	9	10	10
Manufacturing	546	746 483	212	740 013	3 491	79 936	7	2	18	2	7	6
Transportation, communications, and utilities ..	789	181 776	117	D	g	D	12	6	16	D	D	D
Wholesale trade	665	1 198 722	314	1 193 457	3 195	89 183	17	18	11	18	8	8
Retail trade	6 680	968 589	1 558	892 338	13 053	133 709	4	4	8	4	7	5
Finance, insurance, and real estate	2 632	430 536	542	362 492	2 844	73 648	10	9	16	10	9	10
Services	18 870	722 826	1 703	519 546	15 679	208 197	3	6	10	8	14	12
Industries not classified	1 846	D	—	—	—	—	12	D	—	—	—	—
Nevada	33 311	5 971 518	5 219	5 234 767	49 477	1 057 673	1	3	5	3	6	3
Agricultural services, forestry, fishing, and mining	432	D	117	D	f	D	9	D	18	D	D	D
Construction	879	571 787	497	552 330	5 199	154 608	8	11	14	12	8	9
Manufacturing	599	364 376	231	348 768	3 054	89 549	9	12	22	12	10	12
Transportation, communications, and utilities ..	752	250 232	213	D	h	D	6	10	11	D	D	D
Wholesale trade	964	1 536 136	337	1 498 033	3 564	109 017	8	6	11	6	5	5
Retail trade	5 096	1 408 602	1 123	1 329 017	11 604	180 383	6	6	8	6	11	10
Finance, insurance, and real estate	4 195	377 408	467	208 853	1 293	39 542	5	8	10	12	24	21
Services	17 822	1 317 880	2 259	1 011 368	21 141	396 800	2	4	9	5	16	8
Industries not classified	2 601	D	4	D	a	D	9	D	87	D	D	D
New Hampshire	27 265	3 112 620	4 205	2 662 999	33 911	652 953	2	3	7	4	6	4
Agricultural services, forestry, fishing, and mining	597	35 364	140	D	e	D	12	16	57	D	D	D
Construction	1 024	283 833	332	260 833	2 209	67 597	10	7	16	8	20	12
Manufacturing	1 004	486 349	249	470 277	4 421	131 306	10	11	16	11	13	12
Transportation, communications, and utilities ..	472	59 353	84	52 953	615	13 729	8	2	13	2	5	4
Wholesale trade	538	314 370	230	300 852	1 359	41 153	12	9	25	9	8	10
Retail trade	4 373	871 777	1 078	806 405	9 084	115 981	5	7	5	8	10	10
Finance, insurance, and real estate	2 718	180 975	337	101 139	803	21 261	8	4	22	10	12	11
Services	14 739	847 235	1 759	642 512	15 068	253 376	3	6	11	9	10	5
Industries not classified	1 806	33 363	3	D	a	D	10	19	83	D	D	D
New Jersey	155 345	30 000 725	29 047	26 434 850	247 040	5 398 593	1	4	3	4	21	8
Agricultural services, forestry, fishing, and mining	1 678	193 017	588	164 200	2 169	54 764	9	17	17	19	20	24
Construction	4 294	2 121 415	2 239	2 024 957	14 373	566 243	4	5	7	5	6	6
Manufacturing	3 099	3 226 412	1 301	3 166 626	23 781	786 250	5	5	4	5	6	6
Transportation, communications, and utilities ..	4 269	1 072 100	1 166	972 872	9 550	264 950	4	6	8	7	9	8
Wholesale trade	4 320	9 236 581	2 076	9 099 193	19 061	715 619	6	5	8	5	8	10
Retail trade	25 033	5 911 398	6 736	5 380 639	86 141	1 022 074	3	14	6	14	53	39
Finance, insurance, and real estate	19 562	1 554 518	1 859	723 592	6 811	191 052	4	10	17	13	12	12
Services	78 572	6 303 296	12 936	4 881 655	85 017	1 791 602	1	4	3	6	9	6
Industries not classified	14 565	381 990	192	21 115	137	6 039	4	11	51	77	99	85
New Mexico	38 706	4 449 686	6 661	3 889 668	48 236	842 028	1	4	5	5	7	6
Agricultural services, forestry, fishing, and mining	1 017	157 566	235	128 478	1 581	38 967	6	15	17	18	16	21
Construction	1 097	443 187	446	418 348	3 530	92 749	10	24	18	25	19	20
Manufacturing	1 970	384 564	411	359 386	3 035	78 214	5	10	15	10	10	16
Transportation, communications, and utilities ..	775	102 779	257	D	g	D	14	11	35	D	D	D
Wholesale trade	1 696	958 059	403	930 794	3 757	105 353	5	7	15	8	12	9
Retail trade	6 665	1 220 286	1 890	1 135 984	18 429	217 301	5	10	13	10	15	17
Finance, insurance, and real estate	2 660	234 517	545	155 364	1 536	28 429	7	8	15	9	7	8
Services	20 484	912 023	2 460	667 924	14 939	256 892	3	8	9	12	16	14
Industries not classified	2 358	36 726	30	D	b	D	9	16	98	D	D	D
New York	394 014	59 496 722	59 557	51 060 727	461 127	12 457 082	1	6	2	7	11	11
Agricultural services, forestry, fishing, and mining	3 231	251 162	589	183 965	2 593	65 903	4	9	11	14	14	15
Construction	8 379	3 850 222	4 053	3 699 239	25 066	887 851	5	15	8	16	9	11
Manufacturing	8 113	7 048 487	3 067	6 894 685	55 781	1 665 498	2	3	8	3	5	3
Transportation, communications, and utilities ..	11 283	1 802 000	3 086	1 495 332	16 717	465 188	7	12	23	10	8	9
Wholesale trade	9 310	11 059 379	4 207	10 701 243	24 915	834 911	4	8	6	7	7	8
Retail trade	52 218	8 334 377	13 163	7 339 558	68 036	1 016 697	2	8	5	9	8	11
Finance, insurance, and real estate	34 720	7 977 066	6 108	6 305 945	34 303	1 328 181	3	23	6	30	28	30
Services	224 661	18 364 859	25 217	14 428 142	233 538	6 188 457	1	12	7	16	22	22
Industries not classified	42 335	809 169	305	12 620	178	4 397	5	10	36	51	93	46
North Carolina	139 900	24 166 074	22 907	21 833 774	221 973	4 087 971	1	2	2	2	3	2
Agricultural services, forestry, fishing, and mining	2 620	243 180	700	208 412	3 469	66 527	5	7	8	8	8	8
Construction	6 060	1 951 043	2 385	1 774 681	19 752	464 250	4	6	5	7	10	11
Manufacturing	3 180	4 464 622	1 045	4 415 270	40 798	970 418	4	4	4	4	4	4
Transportation, communications, and utilities ..	2 635	695 048	917	642 450	7 677	183 579	7	4	14	4	8	4
Wholesale trade	3 285	7 128 321	1 384	7 049 127	18 581	496 578	4	5	4	5	9	8
Retail trade	26 526	4 761 704	6 256	4 358 940	47 750	575 095	2	2	5	2	3	3
Finance, insurance, and real estate	12 124	1 050 711	1 656	653 178	5 712	136 729	4	7	9	11	13	11
Services	73 922	3 741 154	8 608	2 731 065	78 217	1 194 216	1	2	2	3	8	3
Industries not classified	9 626	130 292	34	651	17	579	2	8	44	60	40	68

See footnotes at end of table.

Table 3. Statistics for Women-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
North Dakota	12 417	1 166 763	2 129	1 017 176	13 482	178 009	2	4	8	5	9	6
Agricultural services, forestry, fishing, and mining	274	166 072	84	163 811	64	3 506	23	4	19	4	26	27
Construction	340	81 092	133	72 123	650	15 691	15	6	18	7	11	7
Manufacturing	183	39 109	76	36 836	592	11 022	10	7	16	7	18	23
Transportation, communications, and utilities ..	431	87 288	99	73 382	895	20 034	19	7	25	8	11	10
Wholesale trade	224	164 254	66	161 814	642	15 091	19	3	24	3	13	8
Retail trade	2 864	384 367	768	346 128	5 754	47 408	4	12	14	13	16	13
Finance, insurance, and real estate	609	50 929	91	30 493	381	6 649	9	18	18	19	18	16
Services	6 762	188 917	815	132 589	4 504	58 606	5	5	11	7	14	15
Industries not classified	734	4 735	—	—	—	—	12	17	—	—	—	—
Ohio	205 044	30 596 853	30 810	27 449 444	291 361	5 933 209	1	2	1	2	6	4
Agricultural services, forestry, fishing, and mining	3 245	287 568	707	D	h	D	3	6	10	D	D	D
Construction	6 815	3 185 061	2 789	3 011 197	21 820	718 216	3	4	2	4	2	3
Manufacturing	4 450	5 805 205	1 584	5 743 827	40 914	1 251 952	4	2	6	2	2	2
Transportation, communications, and utilities ..	5 177	1 325 571	1 189	1 225 221	13 663	343 014	3	7	7	7	14	11
Wholesale trade	4 072	6 337 301	1 631	6 240 752	15 475	442 474	3	9	8	10	8	6
Retail trade	42 347	5 732 370	8 660	5 184 859	62 150	712 669	2	3	3	4	7	5
Finance, insurance, and real estate	17 372	1 557 897	1 919	961 232	7 902	174 439	3	11	9	16	12	13
Services	106 584	6 129 508	12 346	4 834 918	126 333	2 223 210	2	6	4	7	13	12
Industries not classified	15 079	236 373	82	D	a	D	4	7	78	D	D	D
Oklahoma	67 481	8 911 638	10 942	7 866 320	82 531	1 491 818	1	2	3	2	2	2
Agricultural services, forestry, fishing, and mining	3 361	566 395	564	476 861	2 958	74 251	2	15	8	17	8	9
Construction	2 217	774 031	682	718 911	5 245	124 835	5	5	9	6	8	9
Manufacturing	1 485	1 567 436	611	1 544 963	11 942	306 028	7	7	10	7	8	7
Transportation, communications, and utilities ..	1 439	359 198	423	329 352	3 155	80 222	7	4	13	4	5	3
Wholesale trade	1 110	1 512 319	543	1 492 305	5 167	125 066	3	7	7	7	6	6
Retail trade	12 689	1 520 178	2 787	1 300 319	16 391	171 341	2	5	5	5	6	5
Finance, insurance, and real estate	5 231	885 970	913	745 242	4 303	106 207	5	5	6	5	9	8
Services	35 301	1 652 896	4 422	1 255 442	33 349	503 053	1	4	8	6	5	6
Industries not classified	4 672	73 215	20	2 924	20	816	6	9	47	60	92	67
Oregon	80 543	10 334 626	12 835	8 947 704	91 379	1 781 188	2	2	2	2	3	2
Agricultural services, forestry, fishing, and mining	1 744	137 260	367	101 288	1 718	27 823	7	5	9	8	13	13
Construction	2 047	785 167	810	722 923	5 702	169 859	7	14	9	16	10	12
Manufacturing	2 661	1 481 879	650	1 438 749	11 181	308 015	5	6	8	7	9	8
Transportation, communications, and utilities ..	1 479	383 723	482	358 647	4 127	107 126	7	6	10	6	7	6
Wholesale trade	1 561	2 084 979	608	2 049 765	5 557	151 195	5	5	8	6	5	5
Retail trade	13 471	2 690 868	2 953	2 460 153	25 907	366 843	4	2	6	3	7	4
Finance, insurance, and real estate	6 852	536 183	922	298 309	3 048	71 915	5	9	13	14	19	16
Services	45 980	2 102 195	5 729	1 498 695	33 947	574 491	2	4	4	5	6	5
Industries not classified	4 784	132 372	349	19 175	193	3 920	9	19	32	39	71	44
Pennsylvania	202 990	34 043 332	31 932	30 628 265	257 841	5 400 077	1	5	2	5	3	4
Agricultural services, forestry, fishing, and mining	3 176	342 934	623	D	h	D	4	7	12	D	D	D
Construction	5 834	2 507 625	2 568	2 377 519	20 128	649 296	4	4	4	5	5	5
Manufacturing	5 118	6 518 062	1 684	6 441 409	43 688	1 235 759	2	3	7	3	6	4
Transportation, communications, and utilities ..	5 059	1 177 339	1 354	1 078 154	12 434	292 598	4	6	10	6	6	5
Wholesale trade	4 328	9 578 301	1 666	9 428 003	16 102	432 755	4	15	6	15	9	9
Retail trade	42 425	6 513 390	8 998	5 874 457	62 543	769 050	2	5	5	5	3	5
Finance, insurance, and real estate	16 118	1 209 001	1 886	750 570	7 730	191 674	4	11	8	11	8	15
Services	105 710	5 927 872	13 060	4 370 893	91 250	1 741 883	1	6	3	8	8	11
Industries not classified	15 363	268 808	233	D	b	D	4	11	44	D	D	D
Rhode Island	19 886	2 683 580	3 751	2 318 482	28 678	532 300	2	5	8	6	7	5
Agricultural services, forestry, fishing, and mining	289	21 518	83	17 485	199	3 312	16	32	40	38	40	35
Construction	624	246 000	270	227 443	1 486	46 025	11	5	11	6	10	7
Manufacturing	612	471 166	210	460 719	4 247	124 498	7	7	12	7	9	7
Transportation, communications, and utilities ..	489	172 243	186	166 542	1 263	29 493	16	7	24	7	17	12
Wholesale trade	329	257 186	131	245 313	890	27 920	14	17	17	18	19	15
Retail trade	2 981	676 736	956	617 329	5 325	76 077	6	22	6	24	9	13
Finance, insurance, and real estate	1 801	152 711	273	78 536	763	17 075	6	10	32	17	14	13
Services	10 802	654 167	1 668	505 117	14 504	207 901	3	7	13	8	13	8
Industries not classified	1 984	31 854	—	—	—	—	15	21	—	—	—	—
South Carolina	64 232	10 634 412	10 891	9 593 411	100 284	1 691 165	2	1	3	1	1	2
Agricultural services, forestry, fishing, and mining	1 080	89 127	273	71 221	1 339	22 025	8	12	15	15	15	16
Construction	2 238	594 773	864	545 937	5 301	114 686	6	5	7	5	4	5
Manufacturing	1 284	2 049 780	561	2 033 637	17 161	418 165	6	3	11	3	6	4
Transportation, communications, and utilities ..	1 111	420 885	299	399 106	5 283	130 662	9	8	9	8	15	8
Wholesale trade	1 338	2 739 366	510	2 708 143	6 476	361 412	8	2	7	2	7	3
Retail trade	13 370	2 517 923	3 485	2 297 278	26 806	304 196	3	4	8	5	6	5
Finance, insurance, and real estate	5 612	515 191	716	335 721	2 964	76 890	6	10	11	14	13	11
Services	33 061	1 601 246	4 198	1 201 005	34 946	462 996	3	3	4	4	3	5
Industries not classified	5 174	106 121	19	1 364	7	132	7	9	44	74	79	72

See footnotes at end of table.

Table 3. Statistics for Women-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
South Dakota	14 121	1 202 178	2 092	986 237	14 323	204 568	3	6	7	7	7	6
Agricultural services, forestry, fishing, and mining	244	30 930	40	26 033	78	2 119	14	63	39	76	35	42
Construction	365	79 917	135	73 117	598	14 981	6	14	16	15	16	14
Manufacturing	213	76 126	67	74 458	848	19 692	13	22	31	23	14	20
Transportation, communications, and utilities ..	485	94 707	83	68 434	735	13 162	19	14	16	11	25	16
Wholesale trade	183	214 296	149	213 803	1 164	28 153	20	18	25	18	27	29
Retail trade	3 036	285 468	729	258 868	4 761	37 240	8	10	9	11	16	8
Finance, insurance, and real estate	1 146	143 853	135	81 802	674	14 514	8	4	15	5	12	13
Services	7 762	269 251	754	189 722	5 465	74 707	5	7	16	10	10	9
Industries not classified	687	7 630	—	—	—	—	17	22	—	—	—	—
Tennessee	99 772	14 538 315	15 304	12 761 576	142 080	2 614 739	2	3	4	3	6	4
Agricultural services, forestry, fishing, and mining	1 562	156 998	380	D	g	D	6	11	17	D	D	D
Construction	3 718	922 971	951	815 050	6 827	183 301	6	7	10	7	9	9
Manufacturing	2 173	2 942 384	756	2 911 821	26 382	619 289	6	6	9	6	12	9
Transportation, communications, and utilities ..	2 955	845 559	722	776 139	8 923	216 036	7	19	14	20	18	15
Wholesale trade	2 057	2 919 191	844	2 840 342	7 510	219 410	7	5	5	5	3	2
Retail trade	20 122	2 824 714	4 233	2 446 641	26 930	345 284	3	8	9	9	8	8
Finance, insurance, and real estate	8 507	1 048 718	1 171	816 077	6 366	151 002	3	10	16	12	12	10
Services	51 188	2 723 989	6 149	2 012 285	56 793	838 561	2	4	7	4	10	4
Industries not classified	7 537	153 791	145	D	c	D	6	23	66	D	D	D
Texas	381 453	65 065 262	63 477	57 913 438	548 756	12 086 664	1	5	2	6	6	8
Agricultural services, forestry, fishing, and mining	11 958	3 430 081	1 447	3 018 814	9 967	259 969	2	2	10	2	10	7
Construction	14 789	6 869 869	6 990	6 452 270	62 859	1 477 254	4	8	7	9	9	10
Manufacturing	8 640	7 485 129	3 282	7 350 143	60 895	1 585 575	4	5	7	5	4	5
Transportation, communications, and utilities ..	9 674	2 359 828	3 010	2 164 470	23 921	611 049	5	9	18	10	18	17
Wholesale trade	11 117	16 437 243	4 514	16 042 132	45 608	1 279 847	5	14	6	14	9	11
Retail trade	65 054	10 442 749	13 287	9 397 256	99 550	1 223 734	2	13	7	15	11	10
Finance, insurance, and real estate	31 674	3 756 648	5 279	2 637 920	22 242	514 951	3	10	8	13	14	13
Services	201 273	13 736 587	25 804	10 848 062	223 532	5 132 738	2	9	5	11	12	17
Industries not classified	27 526	547 128	118	2 370	182	1 547	5	20	68	77	97	88
Utah	41 991	5 096 187	4 816	4 466 974	54 135	975 333	2	4	6	5	14	14
Agricultural services, forestry, fishing, and mining	473	43 680	100	D	f	D	10	12	16	D	D	D
Construction	1 214	398 729	444	368 939	3 470	81 137	8	14	9	15	12	12
Manufacturing	1 351	830 770	305	816 236	7 615	177 448	9	5	24	5	11	7
Transportation, communications, and utilities ..	533	132 891	157	124 011	1 838	30 522	9	8	11	8	6	7
Wholesale trade	868	1 305 638	335	1 290 624	3 347	104 963	9	3	9	4	12	7
Retail trade	6 790	911 738	1 132	835 381	10 367	122 622	2	6	9	6	7	6
Finance, insurance, and real estate	4 531	332 770	534	166 024	1 895	28 702	5	9	18	12	17	9
Services	22 862	1 080 923	1 744	829 873	24 905	416 508	3	14	9	19	30	31
Industries not classified	3 393	59 049	88	D	a	D	9	12	87	D	D	D
Vermont	17 030	1 313 146	2 531	1 058 914	13 524	235 040	2	5	10	6	6	7
Agricultural services, forestry, fishing, and mining	450	D	54	D	c	D	26	D	61	D	D	D
Construction	452	D	149	D	f	D	10	D	20	D	D	D
Manufacturing	883	138 310	178	130 396	1 487	34 055	12	8	17	9	19	15
Transportation, communications, and utilities ..	316	D	74	D	e	D	28	D	38	D	D	D
Wholesale trade	362	199 029	116	188 963	737	18 556	19	7	32	5	13	9
Retail trade	2 574	313 215	673	272 352	4 071	46 541	5	11	11	12	11	8
Finance, insurance, and real estate	860	61 824	192	D	e	D	14	13	42	D	D	D
Services	10 107	446 156	1 095	301 205	5 330	96 685	2	13	14	19	14	17
Industries not classified	1 027	D	—	—	—	—	16	D	—	—	—	—
Virginia	132 219	17 486 395	20 794	15 376 546	172 227	3 478 273	2	9	4	10	5	5
Agricultural services, forestry, fishing, and mining	2 058	326 831	674	299 312	4 518	90 308	4	6	10	7	6	7
Construction	3 592	2 450 921	1 591	2 385 534	16 253	404 494	6	49	7	50	31	32
Manufacturing	2 232	1 412 736	683	1 379 235	14 859	371 797	6	4	8	4	5	4
Transportation, communications, and utilities ..	2 602	758 861	761	716 710	8 466	200 749	6	3	10	3	5	3
Wholesale trade	2 515	3 034 365	950	2 960 408	9 239	261 999	7	6	10	6	8	8
Retail trade	22 766	3 299 780	4 414	3 006 369	35 059	437 081	4	6	7	7	10	9
Finance, insurance, and real estate	12 212	1 411 568	1 746	1 030 675	5 671	147 849	3	25	8	34	12	11
Services	74 241	4 663 194	10 006	3 597 632	78 151	1 563 789	2	4	4	5	6	7
Industries not classified	10 103	128 140	73	670	12	207	7	10	93	61	66	66
Washington	123 042	15 099 236	20 854	12 990 596	139 032	2 920 112	1	3	2	4	4	5
Agricultural services, forestry, fishing, and mining	2 622	199 560	558	D	h	D	5	8	9	D	D	D
Construction	3 374	1 203 666	1 631	1 132 049	10 237	323 158	4	3	7	4	6	5
Manufacturing	3 505	1 701 657	861	1 651 298	12 469	364 026	4	3	8	3	5	5
Transportation, communications, and utilities ..	2 891	546 609	864	489 248	6 456	152 049	4	5	8	5	8	7
Wholesale trade	3 033	3 116 707	1 006	3 033 781	7 810	243 847	3	8	7	8	4	8
Retail trade	20 520	3 449 059	5 418	3 186 242	36 210	506 509	3	7	6	7	5	8
Finance, insurance, and real estate	10 930	1 177 683	1 683	754 914	6 109	168 989	3	6	11	10	10	8
Services	69 566	3 581 782	8 824	2 575 776	57 021	1 106 785	1	4	3	6	8	9
Industries not classified	6 670	122 513	76	D	a	D	5	9	97	D	D	D

See footnotes at end of table.

Table 3. Statistics for Women-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						
West Virginia	30 231	3 298 735	4 549	2 894 724	33 724	542 841	3	6	5	7	5	3
Agricultural services, forestry, fishing, and mining	726	49 895	119	24 595	361	5 571	8	23	20	13	25	15
Construction	904	238 962	368	224 485	2 191	60 031	9	10	11	10	12	11
Manufacturing	606	521 573	153	514 060	4 641	111 601	12	4	21	4	9	8
Transportation, communications, and utilities ..	767	163 722	281	145 878	1 893	40 402	17	9	23	10	20	14
Wholesale trade	421	451 012	215	436 862	1 533	36 631	11	10	14	10	10	11
Retail trade	7 568	1 155 697	1 508	1 047 061	11 124	119 178	5	16	13	18	13	10
Finance, insurance, and real estate	2 009	147 075	280	103 532	890	18 879	5	14	14	19	17	16
Services	14 973	543 079	1 643	398 250	11 092	150 548	3	3	9	6	7	7
Industries not classified	2 276	27 721	—	—	—	—	9	16	—	—	—	—
Wisconsin	89 284	15 653 949	15 461	14 361 940	146 450	2 945 112	1	1	3	1	5	4
Agricultural services, forestry, fishing, and mining	1 278	148 589	298	D	g	D	6	7	12	D	D	D
Construction	2 279	1 061 526	993	1 024 991	7 330	280 347	5	3	9	3	5	3
Manufacturing	2 508	3 543 748	845	3 513 678	27 133	824 717	3	4	6	4	4	4
Transportation, communications, and utilities ..	2 028	467 999	641	423 907	5 784	141 520	7	7	12	8	12	12
Wholesale trade	1 770	3 023 148	592	2 981 630	7 920	226 202	7	3	8	3	4	3
Retail trade	20 733	4 039 586	4 284	3 778 102	38 605	476 355	3	2	9	3	4	3
Finance, insurance, and real estate	7 515	706 640	1 056	466 538	4 369	85 705	4	7	9	8	17	10
Services	46 185	2 602 163	6 706	2 037 404	52 764	871 752	1	7	3	9	14	16
Industries not classified	5 064	60 550	123	D	f	D	10	13	66	D	D	D
Wyoming	11 148	944 747	2 234	821 405	11 296	193 711	2	9	11	10	9	12
Agricultural services, forestry, fishing, and mining	428	54 484	109	48 750	738	22 864	14	27	32	30	42	56
Construction	493	113 381	164	106 189	1 109	26 092	14	5	11	5	9	5
Manufacturing	153	32 104	40	30 407	362	9 000	8	11	16	12	10	11
Transportation, communications, and utilities ..	220	39 229	60	35 537	413	9 469	8	10	23	12	12	14
Wholesale trade	154	163 000	76	162 034	1 027	26 470	28	35	24	35	47	54
Retail trade	2 429	249 743	678	228 113	3 480	34 675	9	8	19	10	16	11
Finance, insurance, and real estate	1 101	67 335	216	46 616	429	9 861	16	17	28	26	15	32
Services	5 794	218 349	888	163 604	3 736	55 143	4	12	16	16	13	16
Industries not classified	382	7 121	9	154	—	136	6	22	43	68	—	74

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 by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Abilene, TX MSA	2 056	580 750	471	535 117	3 748	57 876	12	7	31	7	25	21
Agricultural services, forestry, fishing, and mining	153	14 257	2	D	a	D	24	53	—	D	D	D
Construction	119	59 092	78	57 448	1 123	19 288	35	45	41	47	61	57
Manufacturing	38	291 916	22	291 835	509	10 738	18	1	38	1	15	12
Transportation, communications, and utilities	34	D	9	D	a	D	47	D	93	D	D	D
Wholesale trade	81	D	5	47 697	118	4 229	50	D	—	—	—	—
Retail trade	419	79 061	97	65 337	799	8 701	34	19	92	15	56	38
Finance, insurance, and real estate	207	46 417	106	45 233	465	5 525	36	52	62	53	59	58
Services	916	28 285	154	D	f	D	11	22	46	D	D	D
Industries not classified	92	899	—	—	—	—	29	9	—	—	—	—
Akron, OH PMSA	12 524	1 663 269	1 841	1 449 063	16 822	341 514	3	6	9	7	16	13
Agricultural services, forestry, fishing, and mining	324	12 197	53	7 894	141	2 778	12	21	22	25	42	26
Construction	381	133 364	134	126 910	956	39 151	16	16	17	15	15	17
Manufacturing	308	269 808	106	266 788	1 820	66 405	12	8	14	9	8	7
Transportation, communications, and utilities	330	36 016	51	25 676	331	9 068	10	15	27	9	18	11
Wholesale trade	316	280 719	129	271 975	808	21 859	16	16	21	17	13	11
Retail trade	2 666	435 802	484	398 736	4 411	50 221	9	18	15	20	32	25
Finance, insurance, and real estate	1 183	113 452	56	59 314	379	10 726	14	21	37	28	28	28
Services	6 109	370 220	835	291 771	7 976	141 304	5	19	20	24	31	29
Industries not classified	915	11 690	—	—	—	—	12	23	—	—	—	—
Albany, GA MSA	1 739	321 998	257	297 841	2 585	55 495	12	8	17	9	8	8
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	24	D	10	D	b	D	32	D	49	D	D	D
Manufacturing	34	79 288	17	79 172	910	19 399	37	23	62	23	18	20
Transportation, communications, and utilities	25	D	6	D	c	D	31	D	37	D	D	D
Wholesale trade	23	D	22	D	e	D	26	D	27	D	D	D
Retail trade	476	59 669	122	D	f	D	24	26	31	D	D	D
Finance, insurance, and real estate	119	28 541	38	D	c	D	21	31	44	D	D	D
Services	929	19 137	42	9 647	291	4 178	18	11	28	23	31	29
Industries not classified	88	D	—	—	—	—	22	D	—	—	—	—
Albany-Schenectady-Troy, NY MSA	15 953	1 891 785	2 131	1 630 692	11 653	271 503	4	8	19	8	15	11
Agricultural services, forestry, fishing, and mining	203	4 436	7	D	a	D	24	24	92	D	D	D
Construction	395	123 774	191	114 265	921	34 746	15	20	17	21	17	20
Manufacturing	295	399 513	90	392 324	2 498	89 620	10	11	16	12	15	16
Transportation, communications, and utilities	327	58 364	82	D	f	D	14	50	30	D	D	D
Wholesale trade	301	571 887	64	562 889	928	18 984	26	5	53	5	18	17
Retail trade	2 911	227 160	548	193 272	2 171	22 477	9	20	44	24	49	40
Finance, insurance, and real estate	1 410	115 697	184	68 379	778	16 077	19	26	55	24	40	42
Services	9 227	365 697	897	241 438	3 697	69 696	5	18	29	27	16	18
Industries not classified	886	25 257	71	D	a	D	25	56	99	D	D	D
Albuquerque, NM MSA	14 965	1 792 298	2 619	1 562 918	17 434	350 976	3	4	7	4	7	5
Agricultural services, forestry, fishing, and mining	328	20 572	72	D	e	D	8	14	35	D	D	D
Construction	487	171 360	232	157 427	1 382	39 625	10	13	22	15	19	23
Manufacturing	619	193 281	176	185 198	1 705	50 264	10	14	22	15	14	21
Transportation, communications, and utilities	267	39 156	62	33 003	544	8 844	17	20	46	24	12	15
Wholesale trade	450	580 034	210	564 264	2 016	64 385	11	10	20	11	14	13
Retail trade	2 308	203 920	393	172 649	3 144	30 763	9	9	16	10	18	12
Finance, insurance, and real estate	1 360	108 679	304	74 876	728	12 746	9	9	29	12	13	14
Services	8 313	460 733	1 142	359 485	7 555	139 016	4	10	13	14	16	13
Industries not classified	835	14 563	30	D	b	D	14	34	98	D	D	D
Alexandria, LA MSA	1 920	243 831	331	214 982	2 549	41 317	8	7	15	6	18	13
Agricultural services, forestry, fishing, and mining	44	D	—	—	—	—	34	D	—	—	—	—
Construction	34	24 101	16	22 810	114	2 955	20	6	33	7	29	14
Manufacturing	41	D	13	D	c	D	36	D	55	D	D	D
Transportation, communications, and utilities	37	D	15	D	e	D	28	D	69	D	D	D
Wholesale trade	24	25 092	18	D	c	D	16	36	21	D	D	D
Retail trade	553	63 155	138	56 704	656	7 888	26	10	18	12	14	18
Finance, insurance, and real estate	188	16 132	15	D	b	D	27	35	39	D	D	D
Services	902	48 634	115	38 402	1 076	13 777	11	30	30	34	45	41
Industries not classified	98	2 942	—	—	—	—	19	52	—	—	—	—
Allentown-Bethlehem-Easton, PA MSA	11 437	3 503 149	2 217	3 316 524	22 538	530 398	3	37	12	39	18	33
Agricultural services, forestry, fishing, and mining	105	4 084	22	2 022	16	336	24	36	82	69	60	62
Construction	306	61 708	131	48 763	526	15 361	14	22	26	28	27	31
Manufacturing	323	727 867	132	722 765	4 058	115 890	15	7	24	7	17	10
Transportation, communications, and utilities	133	82 890	34	79 717	643	24 764	13	4	15	4	10	5
Wholesale trade	216	1 725 919	83	1 722 551	935	32 695	17	79	18	79	38	42
Retail trade	2 375	204 621	512	167 943	2 120	21 061	15	14	20	16	21	20
Finance, insurance, and real estate	783	30 598	75	11 770	111	1 685	14	21	53	34	44	32
Services	6 492	654 254	1 230	560 993	14 130	318 606	4	37	18	42	27	55
Industries not classified	704	11 208	—	—	—	—	20	32	—	—	—	—
Altoona, PA MSA	2 049	405 622	384	376 202	3 229	62 694	11	10	26	11	26	22
Agricultural services, forestry, fishing, and mining	6	79	—	—	—	—	—	—	—	—	—	—
Construction	49	D	33	D	b	D	49	D	72	D	D	D
Manufacturing	28	75 379	18	75 218	638	22 984	26	7	44	7	9	7
Transportation, communications, and utilities	67	D	14	D	c	D	29	D	44	D	D	D
Wholesale trade	31	D	4	D	e	D	43	D	—	D	D	D
Retail trade	564	69 715	197	65 898	1 515	16 962	20	47	31	50	43	60
Finance, insurance, and real estate	83	D	9	D	b	D	17	D	43	D	D	D
Services	1 064	33 542	111	14 912	593	5 960	15	26	59	39	50	38
Industries not classified	159	682	—	—	—	—	27	14	—	—	—	—
Amarillo, TX MSA	3 738	442 307	503	366 913	3 341	64 858	10	9	18	10	17	15
Agricultural services, forestry, fishing, and mining	195	8 136	28	D	b	D	16	34	66	D	D	D
Construction	86	32 080	8	28 397	288	5 677	28	15	57	16	22	16

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Amarillo, TX MSA—Con.												
Manufacturing	72	7 236	31	6 407	100	2 751	25	57	52	65	65	61
Transportation, communications, and utilities	67	29 039	32	28 379	467	10 678	30	42	55	43	58	49
Wholesale trade	29	82 580	10	82 132	210	5 738	39	—	—	—	—	—
Retail trade	741	181 084	122	166 283	976	16 634	27	20	29	23	7	7
Finance, insurance, and real estate	339	38 098	35	12 754	200	6 338	31	59	51	53	64	62
Services	2 085	62 941	212	38 009	984	15 369	11	25	50	38	52	47
Industries not classified	125	1 111	26	D	b	D	21	9	98	D	D	D
Anchorage, AK MSA	7 306	925 803	1 170	789 931	7 736	199 788	4	6	9	7	8	9
Agricultural services, forestry, fishing, and mining	247	26 010	52	D	e	D	10	27	50	D	D	D
Construction	184	121 186	94	118 244	586	29 679	13	13	21	14	12	13
Manufacturing	217	44 579	56	41 742	436	11 528	26	18	27	20	21	16
Transportation, communications, and utilities	204	85 283	77	79 044	642	21 916	15	3	33	3	12	4
Wholesale trade	153	147 557	47	144 981	486	18 189	28	18	32	18	26	19
Retail trade	949	144 123	189	127 070	1 434	22 765	8	10	16	11	9	9
Finance, insurance, and real estate	574	59 981	51	38 295	348	8 607	21	6	14	9	32	26
Services	4 201	285 369	601	219 475	3 483	80 927	4	6	19	8	11	11
Industries not classified	584	11 713	9	D	a	D	22	34	88	D	D	D
Ann Arbor, MI PMSA	12 288	1 178 493	1 752	994 288	11 074	260 932	3	12	6	14	8	15
Agricultural services, forestry, fishing, and mining	189	23 133	76	19 206	385	7 013	14	27	26	32	36	39
Construction	325	107 605	123	103 331	896	29 458	25	20	24	20	24	23
Manufacturing	282	159 404	106	152 997	1 203	37 995	15	13	26	14	19	15
Transportation, communications, and utilities	217	25 826	38	22 089	195	3 116	30	43	24	51	23	25
Wholesale trade	257	254 561	77	252 021	593	18 204	17	55	28	55	36	33
Retail trade	1 637	167 402	331	151 316	1 686	19 956	11	11	18	13	21	17
Finance, insurance, and real estate	1 347	55 332	130	18 920	211	3 364	15	14	48	25	33	26
Services	7 106	373 401	873	274 407	5 905	141 827	5	13	10	17	13	24
Industries not classified	931	11 829	—	—	—	—	19	28	—	—	—	—
Anniston, AL MSA	2 017	473 280	366	416 923	4 769	48 360	10	26	21	30	42	23
Agricultural services, forestry, fishing, and mining	15	D	—	—	—	—	67	D	—	—	—	—
Construction	52	D	14	D	b	D	13	D	41	D	D	D
Manufacturing	23	61 247	4	61 024	275	8 124	34	—	—	—	—	—
Transportation, communications, and utilities	14	D	4	D	c	D	23	D	61	D	D	D
Wholesale trade	72	82 379	21	81 542	309	5 372	32	16	24	16	45	52
Retail trade	547	242 238	121	223 981	1 236	19 036	25	53	51	57	44	55
Finance, insurance, and real estate	88	12 127	35	10 232	76	1 631	19	33	42	38	42	43
Services	1 128	51 719	167	24 137	2 664	9 094	15	28	32	52	72	54
Industries not classified	79	D	—	—	—	—	10	D	—	—	—	—
Appleton-Oshkosh-Neenah, WI MSA	4 815	750 941	767	671 794	9 129	159 121	9	8	10	7	13	13
Agricultural services, forestry, fishing, and mining	31	8 951	8	D	b	D	21	3	67	D	D	D
Construction	120	55 427	33	52 380	440	13 121	24	8	14	8	12	9
Manufacturing	150	100 039	35	98 335	693	18 025	17	13	19	13	15	14
Transportation, communications, and utilities	103	26 402	26	D	e	D	46	65	37	D	D	D
Wholesale trade	113	197 936	50	196 547	630	19 869	13	13	23	13	18	20
Retail trade	1 256	119 462	179	105 110	2 140	18 399	14	15	21	17	20	20
Finance, insurance, and real estate	586	70 076	51	41 973	225	5 039	21	23	25	21	11	13
Services	2 343	170 978	387	144 348	4 682	68 569	7	15	22	18	28	27
Industries not classified	113	1 670	—	—	—	—	10	17	—	—	—	—
Asheville, NC MSA	4 659	649 325	823	587 664	7 608	155 760	5	17	7	18	22	28
Agricultural services, forestry, fishing, and mining	64	7 952	13	6 972	97	2 816	21	6	81	6	11	3
Construction	232	46 969	85	42 235	434	8 114	13	36	38	40	34	33
Manufacturing	169	56 100	51	54 814	931	18 297	20	23	48	23	36	35
Transportation, communications, and utilities	51	6 407	23	5 824	81	1 756	21	21	33	23	25	25
Wholesale trade	138	238 940	54	237 014	2 379	62 844	32	38	22	38	67	64
Retail trade	993	109 254	213	95 162	923	14 445	15	9	13	10	14	14
Finance, insurance, and real estate	378	46 240	114	38 962	395	7 629	18	32	42	38	42	37
Services	2 336	133 846	271	106 680	2 368	39 859	8	4	15	6	7	6
Industries not classified	298	3 617	—	—	—	—	26	34	—	—	—	—
Athens, GA MSA	2 374	232 564	411	181 354	3 070	51 436	11	13	15	18	20	26
Agricultural services, forestry, fishing, and mining	33	D	6	D	a	D	34	D	91	D	D	D
Construction	75	30 516	32	26 656	201	5 502	13	56	36	65	44	56
Manufacturing	69	D	11	D	e	D	20	D	45	D	D	D
Transportation, communications, and utilities	36	D	15	D	b	D	28	D	43	D	D	D
Wholesale trade	43	19 502	16	D	c	D	18	43	41	D	D	D
Retail trade	432	61 332	141	57 428	1 464	12 323	32	21	13	22	41	28
Finance, insurance, and real estate	197	D	24	D	b	D	35	D	57	D	D	D
Services	1 377	54 361	167	36 086	770	12 962	11	22	43	34	35	46
Industries not classified	112	D	—	—	—	—	22	D	—	—	—	—
Atlanta, GA MSA	87 098	16 897 129	12 982	15 137 770	109 473	2 735 858	1	4	4	4	6	7
Agricultural services, forestry, fishing, and mining	857	118 206	249	D	g	D	6	25	13	D	D	D
Construction	3 044	989 211	818	867 776	6 036	165 929	6	8	8	8	7	7
Manufacturing	1 337	2 978 812	476	2 960 120	16 497	557 618	3	4	6	4	4	3
Transportation, communications, and utilities	1 926	508 032	519	458 446	4 783	162 816	6	5	24	6	3	3
Wholesale trade	2 337	6 257 755	1 080	6 176 324	11 034	365 819	5	10	8	10	8	8
Retail trade	12 932	1 951 151	2 786	1 742 964	17 761	251 757	5	5	9	6	10	6
Finance, insurance, and real estate	9 073	771 078	1 344	443 040	4 294	149 019	6	9	12	11	17	15
Services	48 814	3 169 049	5 608	2 377 099	47 806	1 057 644	2	10	7	14	13	16
Industries not classified	6 797	153 834	121	D	b	D	5	10	66	D	D	D
Atlantic-Cape May, NJ PMSA	6 242	1 138 328	1 463	1 000 790	9 300	230 546	5	11	15	11	14	14
Agricultural services, forestry, fishing, and mining	81	19 346	43	D	c	D	13	39	27	D	D	D
Construction	295	153 098	163	147 949	1 021	46 556	21	14	22	15	15	15
Manufacturing	148	51 835	48	47 861	508	15 216	20	21	28	20	28	26
Transportation, communications, and utilities	142	46 284	34	42 151	479	17 401	17	75	32	84	79	86

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Atlantic—Cape May, NJ PMSA—Con.												
Wholesale trade	136	87 525	48	D	e	D	25	43	46	D	D	D
Retail trade	1 512	459 730	555	435 074	3 618	68 122	14	22	36	23	43	45
Finance, insurance, and real estate	791	67 169	73	D	f	D	25	49	64	D	D	D
Services	2 870	247 263	499	210 063	2 557	63 790	9	31	17	36	27	35
Industries not classified	267	6 077	—	—	—	—	20	47	—	—	—	—
Augusta—Aiken, GA—SC MSA	7 640	1 119 154	1 195	999 065	12 821	215 800	5	10	12	11	19	21
Agricultural services, forestry, fishing, and mining	73	D	7	D	c	D	21	D	77	D	D	D
Construction	247	40 234	59	37 670	438	8 607	17	52	26	55	50	61
Manufacturing	106	234 515	49	233 918	1 198	27 492	21	2	25	2	12	6
Transportation, communications, and utilities	150	D	24	D	e	D	29	D	26	D	D	D
Wholesale trade	164	147 206	81	145 366	562	15 620	16	12	35	13	23	18
Retail trade	1 478	363 555	320	339 859	3 322	50 915	13	25	16	26	30	24
Finance, insurance, and real estate	654	53 876	74	32 903	156	4 127	24	34	23	58	29	31
Services	4 366	238 543	582	179 995	6 636	98 507	8	23	24	30	33	44
Industries not classified	403	D	1	D	a	D	17	D	—	D	D	D
Austin—San Marcos, TX MSA	25 848	5 329 333	4 404	4 832 002	43 654	939 178	3	29	11	32	22	19
Agricultural services, forestry, fishing, and mining	778	33 672	69	18 510	363	5 518	10	23	43	39	47	52
Construction	1 214	929 144	792	898 589	8 113	201 325	12	20	19	21	19	25
Manufacturing	643	922 894	252	914 153	5 532	189 173	15	51	27	51	40	54
Transportation, communications, and utilities	369	69 475	122	65 852	1 127	30 215	14	22	31	24	25	26
Wholesale trade	775	876 455	335	819 134	3 638	95 911	11	37	20	39	51	49
Retail trade	3 330	1 454 372	774	1 415 836	12 373	148 711	10	73	34	76	61	53
Finance, insurance, and real estate	2 752	249 711	223	160 516	1 330	39 863	10	17	38	26	27	25
Services	14 219	771 526	1 845	539 412	11 179	228 462	7	7	15	9	10	11
Industries not classified	1 775	22 083	—	—	—	—	21	25	—	—	—	—
Bakersfield, CA MSA	7 376	2 196 880	1 871	2 064 483	17 432	383 068	16	12	21	13	12	11
Agricultural services, forestry, fishing, and mining	182	251 156	56	246 246	1 906	59 231	26	7	36	8	15	12
Construction	362	122 701	217	101 686	862	24 210	21	25	25	23	23	26
Manufacturing	96	638 037	62	637 170	6 056	123 852	20	3	32	3	5	5
Transportation, communications, and utilities	127	29 441	15	25 113	227	6 649	25	3	22	2	7	2
Wholesale trade	312	557 691	243	557 148	1 997	63 857	38	48	50	48	49	59
Retail trade	1 467	378 975	856	356 314	3 356	57 908	27	22	40	22	46	35
Finance, insurance, and real estate	719	29 232	96	17 244	403	4 738	38	53	86	85	92	84
Services	3 687	182 993	332	123 562	2 625	42 621	18	31	56	47	53	33
Industries not classified	—	S	S	S	S	S	S	S	S	S	S	S
Baltimore, MD PMSA	52 665	6 030 676	7 903	5 187 089	64 623	1 286 840	2	3	4	3	8	5
Agricultural services, forestry, fishing, and mining	643	56 411	187	D	f	D	7	13	14	D	D	D
Construction	1 338	682 064	594	656 276	6 054	179 800	7	10	8	11	10	11
Manufacturing	978	683 384	298	669 824	5 186	131 503	8	6	11	6	9	9
Transportation, communications, and utilities	1 300	183 408	302	163 875	2 845	55 069	15	9	20	8	11	8
Wholesale trade	871	1 034 697	385	D	h	D	5	10	7	D	D	D
Retail trade	7 707	1 384 888	1 934	1 284 021	15 476	207 494	5	7	6	7	11	13
Finance, insurance, and real estate	4 740	395 281	531	257 148	2 340	64 880	8	18	18	23	23	26
Services	30 489	1 534 934	3 693	1 103 774	28 383	518 285	3	5	9	8	18	10
Industries not classified	4 619	75 609	—	—	—	—	8	13	—	—	—	—
Bangor, ME MSA	2 026	479 282	258	455 327	2 773	58 928	9	12	12	13	7	6
Agricultural services, forestry, fishing, and mining	16	D	2	D	b	D	—	D	—	D	D	D
Construction	99	33 836	47	33 322	296	8 335	26	28	45	29	27	21
Manufacturing	60	49 069	13	46 110	455	14 077	33	7	49	7	13	9
Transportation, communications, and utilities	36	D	1	D	a	D	33	D	—	D	D	D
Wholesale trade	21	D	19	D	e	D	31	D	35	D	D	D
Retail trade	258	79 268	65	76 200	668	12 080	9	7	21	8	11	11
Finance, insurance, and real estate	124	80 392	28	78 355	240	3 603	25	71	52	73	53	39
Services	1 236	35 278	88	24 365	704	8 892	13	9	13	14	9	14
Industries not classified	182	D	1	D	a	D	44	D	—	D	D	D
Barnstable—Yarmouth, MA MSA	4 604	384 984	746	291 405	3 402	57 178	2	13	20	16	15	12
Agricultural services, forestry, fishing, and mining	129	9 031	24	D	b	D	14	28	35	D	D	D
Construction	186	30 249	38	24 412	169	4 689	14	29	41	38	32	30
Manufacturing	111	4 116	18	D	b	D	20	39	51	D	D	D
Transportation, communications, and utilities	103	9 142	39	8 161	127	2 043	17	35	44	39	29	26
Wholesale trade	87	26 107	23	22 026	152	3 357	26	19	40	22	32	33
Retail trade	771	105 591	291	96 291	1 438	16 244	15	18	24	19	33	31
Finance, insurance, and real estate	540	93 257	70	62 687	231	2 892	16	38	32	52	41	33
Services	2 515	103 541	245	67 920	1 158	24 338	6	14	33	23	25	24
Industries not classified	162	3 951	—	—	—	—	15	38	—	—	—	—
Baton Rouge, LA MSA	9 664	1 365 915	1 542	1 197 242	13 467	256 285	3	5	7	6	7	6
Agricultural services, forestry, fishing, and mining	191	11 882	27	10 471	174	3 245	15	20	38	23	33	24
Construction	320	142 583	105	134 090	1 368	38 201	10	10	20	10	16	14
Manufacturing	213	113 267	126	111 734	1 250	35 399	15	20	28	21	32	27
Transportation, communications, and utilities	240	66 514	112	63 204	726	16 057	29	15	51	15	22	14
Wholesale trade	220	243 505	110	238 398	1 096	27 380	15	13	15	13	24	17
Retail trade	1 908	376 820	416	354 281	3 823	46 587	9	16	13	17	21	17
Finance, insurance, and real estate	1 261	139 257	158	81 429	715	17 944	9	11	20	17	15	14
Services	4 686	263 152	496	203 635	4 315	71 473	4	11	15	14	11	10
Industries not classified	633	8 935	—	—	—	—	22	14	—	—	—	—
Beaumont—Port Arthur, TX MSA	6 728	808 325	1 012	723 973	8 081	155 275	7	8	11	9	11	11
Agricultural services, forestry, fishing, and mining	153	3 961	4	D	a	D	31	8	—	D	D	D
Construction	345	186 809	240	184 558	2 102	48 849	15	28	19	28	28	28
Manufacturing	137	182 844	37	181 576	1 041	30 871	19	3	39	4	7	7
Transportation, communications, and utilities	149	65 166	42	55 914	747	17 354	23	31	43	34	60	45
Wholesale trade	97	78 093	32	77 358	325	10 343	35	19	52	19	45	33
Retail trade	1 196	118 670	328	99 684	1 433	21 236	16	25	31	27	25	34

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Beaumont-Port Arthur, TX MSA—Con.												
Finance, insurance, and real estate	329	48 192	31	38 662	169	4 229	23	60	33	73	58	63
Services	3 435	115 973	291	82 688	2 151	21 260	9	31	34	42	37	21
Industries not classified	899	8 615	17	D	c	D	42	41	97	D	D	D
Bellingham, WA MSA	3 970	322 156	657	270 342	4 114	48 472	10	15	18	18	29	16
Agricultural services, forestry, fishing, and mining	254	12 536	37	8 827	123	2 566	24	35	43	51	53	47
Construction	70	16 838	30	15 633	179	5 350	14	27	22	29	27	32
Manufacturing	67	24 778	7	24 237	160	4 204	13	5	34	6	20	24
Transportation, communications, and utilities	48	8 819	24	8 447	191	3 397	36	17	30	18	30	16
Wholesale trade	102	28 453	28	20 035	73	1 645	26	36	28	32	33	32
Retail trade	848	141 805	257	135 201	1 455	16 521	21	28	28	29	27	24
Finance, insurance, and real estate	285	39 781	88	34 118	200	5 206	26	67	74	77	74	77
Services	2 131	46 110	186	23 844	1 734	9 583	13	20	22	34	68	47
Industries not classified	165	3 037	—	—	—	—	44	57	—	—	—	—
Benton Harbor, MI MSA	3 397	589 419	646	549 185	5 207	106 506	8	21	15	22	13	20
Agricultural services, forestry, fishing, and mining	47	4 753	6	D	b	D	34	2	36	D	D	D
Construction	53	8 778	27	8 396	88	2 614	25	16	50	16	45	17
Manufacturing	72	220 050	38	219 433	1 677	52 732	20	31	30	31	33	38
Transportation, communications, and utilities	151	6 989	52	5 981	59	1 118	40	71	88	83	77	70
Wholesale trade	28	25 265	10	25 029	107	4 886	21	39	46	39	48	57
Retail trade	685	235 565	274	228 054	1 759	24 525	21	34	32	35	27	32
Finance, insurance, and real estate	214	14 501	50	D	b	D	33	34	40	D	D	D
Services	1 763	67 156	192	49 577	1 413	18 124	14	19	45	24	18	15
Industries not classified	387	6 362	—	—	—	—	37	53	—	—	—	—
Bergen-Passaic, NJ PMSA	28 173	6 455 499	5 026	5 614 020	39 832	1 043 958	3	8	5	9	11	9
Agricultural services, forestry, fishing, and mining	222	35 639	74	D	e	D	10	18	22	D	D	D
Construction	575	429 278	282	419 716	2 449	118 588	8	19	11	19	20	20
Manufacturing	526	899 960	239	892 108	5 298	175 754	4	3	8	3	8	5
Transportation, communications, and utilities	788	187 888	240	172 636	1 360	41 348	12	25	19	26	17	18
Wholesale trade	1 060	2 076 960	479	2 037 357	4 522	153 122	8	20	12	20	18	28
Retail trade	3 603	935 838	1 355	822 987	6 625	115 292	7	13	12	14	13	12
Finance, insurance, and real estate	4 318	364 394	391	154 154	1 591	42 502	6	16	25	29	40	32
Services	14 785	1 452 354	2 068	1 080 051	17 670	387 101	4	13	10	18	20	16
Industries not classified	2 301	73 188	122	D	a	D	11	26	67	D	D	D
Billings, MT MSA	3 495	370 209	624	327 351	4 149	60 475	4	10	15	12	8	9
Agricultural services, forestry, fishing, and mining	101	12 886	35	D	c	D	31	45	48	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	63	16 969	39	D	c	D	28	31	42	D	D	D
Transportation, communications, and utilities	50	21 567	22	21 141	334	6 682	15	25	29	26	13	20
Wholesale trade	51	27 869	26	27 463	140	2 619	31	37	38	38	20	10
Retail trade	671	167 926	166	164 077	1 482	21 366	18	25	26	26	24	22
Finance, insurance, and real estate	238	23 677	104	19 010	299	2 439	25	30	54	38	61	50
Services	2 015	61 912	183	34 858	1 055	10 662	9	15	31	15	7	7
Industries not classified	155	1 413	—	—	—	—	36	19	—	—	—	—
Biloxi-Gulfport-Pascagoula, MS MSA	5 984	605 926	971	499 632	7 325	114 108	6	13	7	15	7	8
Agricultural services, forestry, fishing, and mining	161	D	2	D	a	D	15	D	—	D	D	D
Construction	350	75 113	153	70 535	890	20 272	15	16	24	15	18	13
Manufacturing	149	D	80	D	f	D	26	D	34	D	D	D
Transportation, communications, and utilities	125	17 020	28	D	e	D	11	27	30	D	D	D
Wholesale trade	91	135 080	37	131 932	524	11 034	25	56	27	57	55	57
Retail trade	1 322	161 083	381	141 097	2 246	24 396	8	11	16	12	14	15
Finance, insurance, and real estate	396	26 634	57	16 157	142	2 652	9	15	18	18	20	14
Services	3 138	138 741	239	81 073	2 441	36 337	10	13	11	9	9	7
Industries not classified	259	D	—	—	—	—	27	D	—	—	—	—
Binghamton, NY MSA	4 628	472 362	579	421 555	4 392	98 706	8	14	18	16	20	16
Agricultural services, forestry, fishing, and mining	128	10 636	22	6 315	69	1 627	45	37	60	37	38	24
Construction	150	77 622	97	76 612	472	18 482	26	38	29	39	37	40
Manufacturing	86	103 530	23	102 314	1 127	32 785	18	19	16	19	22	20
Transportation, communications, and utilities	33	D	13	D	c	D	28	D	71	D	D	D
Wholesale trade	121	137 106	80	135 807	493	11 872	29	38	43	39	55	49
Retail trade	1 062	60 568	140	49 292	785	10 348	12	33	54	39	51	57
Finance, insurance, and real estate	285	D	13	D	D	D	32	D	96	D	D	D
Services	2 532	63 011	191	D	b	D	13	39	39	D	D	D
Industries not classified	231	1 807	1	D	a	D	40	26	—	D	D	D
Birmingham, AL MSA	15 844	2 551 778	2 795	2 223 659	19 973	467 148	3	4	9	5	5	5
Agricultural services, forestry, fishing, and mining	157	3 339	32	1 361	44	274	14	24	41	48	34	46
Construction	486	157 759	176	140 605	1 396	38 567	11	11	11	11	13	17
Manufacturing	289	241 248	152	238 730	2 445	65 454	14	18	19	18	29	25
Transportation, communications, and utilities	325	106 079	82	100 887	972	24 292	23	10	24	11	18	13
Wholesale trade	393	557 865	170	545 704	1 631	52 674	11	9	10	9	8	6
Retail trade	2 957	596 908	755	539 557	4 910	65 740	9	16	14	17	10	14
Finance, insurance, and real estate	1 707	361 955	303	313 827	2 281	92 522	13	13	28	15	17	14
Services	8 167	434 455	1 129	342 989	6 292	127 624	4	13	16	16	11	11
Industries not classified	1 368	92 169	—	—	—	—	9	4	—	—	—	—
Bismarck, ND MSA	2 167	152 362	286	D	g	D	9	5	20	D	D	D
Agricultural services, forestry, fishing, and mining	39	D	21	D	a	D	30	D	59	D	D	D
Construction	52	21 695	27	20 607	89	2 602	18	13	29	14	14	22
Manufacturing	41	D	9	D	c	D	23	D	70	D	D	D
Transportation, communications, and utilities	23	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	S	D	8	D	D	D	33	D	40	D	D	D
Retail trade	347	D	88	D	f	D	16	D	37	D	D	D
Finance, insurance, and real estate	79	6 477	7	D	b	D	10	4	36	D	D	D
Services	1 264	27 375	115	D	e	D	12	11	45	D	D	D

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Bismarck, ND MSA—Con.												
Industries not classified	246	D	—	—	—	—	44	D	—	—	—	—
Bloomington, IN MSA	2 402	199 539	305	167 606	2 248	38 333	6	6	9	8	14	11
Agricultural services, forestry, fishing, and mining	31	D	—	—	—	—	56	D	—	—	—	—
Construction	58	36 700	34	35 330	286	7 644	11	12	24	13	20	14
Manufacturing	62	D	8	D	c	D	27	D	39	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	36	27 684	12	D	c	D	39	36	39	D	D	D
Retail trade	490	46 383	120	42 162	976	7 601	20	19	20	21	29	24
Finance, insurance, and real estate	175	14 847	35	D	c	D	23	26	41	D	D	D
Services	1 291	27 117	83	14 933	367	4 724	9	15	16	22	30	27
Industries not classified	176	D	—	—	—	—	42	D	—	—	—	—
Bloomington—Normal, IL MSA	3 358	508 107	297	466 475	2 933	72 907	11	22	18	25	18	17
Agricultural services, forestry, fishing, and mining	11	D	—	—	—	—	—	D	—	—	—	—
Construction	87	22 317	32	21 769	194	5 680	34	41	51	42	42	44
Manufacturing	25	D	6	D	b	D	19	D	53	D	D	D
Transportation, communications, and utilities	64	46 881	24	D	f	D	32	7	57	D	D	D
Wholesale trade	77	257 222	59	256 648	599	23 974	29	44	38	45	41	43
Retail trade	728	127 940	87	111 787	837	13 970	12	21	45	19	32	29
Finance, insurance, and real estate	243	D	11	D	b	D	30	D	68	D	D	D
Services	1 894	42 954	78	26 169	732	9 764	12	28	41	43	48	49
Industries not classified	228	D	—	—	—	—	59	D	—	—	—	—
Boise City, ID MSA	9 298	980 460	1 290	824 484	9 794	183 353	4	7	8	7	7	6
Agricultural services, forestry, fishing, and mining	101	D	28	D	c	D	29	D	76	D	D	D
Construction	256	65 152	60	D	f	D	13	13	29	D	D	D
Manufacturing	179	56 806	69	54 553	746	14 271	19	19	29	19	21	18
Transportation, communications, and utilities	236	D	36	D	e	D	29	D	31	D	D	D
Wholesale trade	201	243 437	60	235 543	565	18 307	25	13	21	14	20	26
Retail trade	1 589	256 579	300	240 916	2 765	41 469	15	16	16	17	13	12
Finance, insurance, and real estate	766	83 219	49	D	e	D	19	34	21	D	D	D
Services	5 347	234 209	687	172 562	4 292	74 705	4	9	17	13	13	15
Industries not classified	625	D	—	—	—	—	20	D	—	—	—	—
Boston, MA—NH PMSA	83 386	10 570 486	11 346	8 716 577	86 338	2 225 923	2	4	4	4	3	3
Agricultural services, forestry, fishing, and mining	1 034	D	261	D	g	D	9	D	21	D	D	D
Construction	1 969	790 129	811	D	i	D	12	10	7	D	D	D
Manufacturing	1 773	834 470	507	805 362	6 874	235 592	6	8	9	9	10	10
Transportation, communications, and utilities	1 634	469 581	550	440 457	5 270	129 828	7	5	16	5	7	7
Wholesale trade	1 926	2 188 461	807	2 125 102	5 650	202 587	9	7	8	7	5	4
Retail trade	8 191	1 634 317	2 352	1 487 096	18 285	233 282	4	7	7	8	10	6
Finance, insurance, and real estate	6 743	987 490	763	688 791	3 666	153 937	5	13	18	15	10	14
Services	54 347	3 428 338	5 333	2 369 386	40 540	1 067 288	2	3	7	4	5	6
Industries not classified	5 810	D	5	D	a	D	6	D	68	D	D	D
Boulder—Longmont, CO PMSA	11 630	966 176	1 892	739 946	11 940	220 469	4	5	10	7	6	9
Agricultural services, forestry, fishing, and mining	237	24 084	71	21 839	341	6 914	18	35	41	39	52	41
Construction	214	80 605	77	69 917	663	20 550	14	22	25	26	30	25
Manufacturing	334	85 877	90	73 885	777	19 641	10	13	25	12	14	13
Transportation, communications, and utilities	188	21 313	59	D	e	D	16	21	46	D	D	D
Wholesale trade	308	102 581	71	91 384	534	12 728	27	21	34	23	27	25
Retail trade	1 275	142 171	320	127 854	2 317	26 824	9	16	14	18	18	19
Finance, insurance, and real estate	770	59 713	120	33 912	301	7 481	15	22	32	31	35	31
Services	7 747	441 802	1 066	299 813	6 658	116 551	7	8	13	9	7	14
Industries not classified	559	8 030	22	D	a	D	23	20	98	D	D	D
Brazoria, TX PMSA	4 116	265 568	610	195 597	2 252	45 623	16	13	25	12	26	17
Agricultural services, forestry, fishing, and mining	168	D	48	5 761	90	1 427	29	D	59	48	63	50
Construction	137	53 355	72	51 948	550	10 126	31	27	56	28	35	23
Manufacturing	55	17 197	12	16 372	188	4 751	22	11	37	11	13	11
Transportation, communications, and utilities	165	19 522	7	17 015	159	4 750	39	10	39	9	7	9
Wholesale trade	45	D	8	D	b	D	57	D	69	D	D	D
Retail trade	524	54 256	150	32 968	722	5 782	24	25	52	33	75	49
Finance, insurance, and real estate	307	16 810	84	D	b	D	32	60	79	D	D	D
Services	1 964	54 520	230	35 972	418	16 183	16	32	49	45	27	52
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Bremerton, WA PMSA	5 028	360 262	669	264 487	3 857	60 344	6	10	20	11	21	15
Agricultural services, forestry, fishing, and mining	108	2 601	11	D	b	D	18	36	86	D	D	D
Construction	116	20 363	30	18 803	120	2 279	22	8	50	9	47	19
Manufacturing	136	14 000	9	12 426	125	3 832	21	5	30	5	8	4
Transportation, communications, and utilities	129	27 421	37	D	e	D	18	57	40	D	D	D
Wholesale trade	105	33 134	17	31 855	131	5 056	29	12	36	13	24	22
Retail trade	678	71 151	153	63 844	1 575	13 874	14	15	31	17	35	25
Finance, insurance, and real estate	468	82 490	76	56 044	441	11 905	25	19	40	17	18	18
Services	2 997	100 320	335	56 391	1 135	15 754	9	16	30	28	39	33
Industries not classified	290	8 783	1	D	a	D	29	59	—	D	D	D
Bridgeport, CT PMSA	8 990	1 261 497	1 343	1 037 181	9 375	234 231	5	5	9	6	7	7
Agricultural services, forestry, fishing, and mining	84	3 702	19	D	b	D	34	34	62	D	D	D
Construction	240	89 004	94	82 447	462	18 558	13	28	22	30	26	26
Manufacturing	177	122 769	81	120 914	1 070	35 796	22	30	30	31	21	27
Transportation, communications, and utilities	189	37 001	64	24 489	384	8 757	13	20	24	9	7	7
Wholesale trade	161	395 611	79	393 043	1 125	51 492	17	14	17	15	16	21
Retail trade	1 092	183 034	366	156 491	2 105	28 519	11	22	21	26	30	29
Finance, insurance, and real estate	814	52 939	54	D	c	D	9	19	28	D	D	D
Services	5 408	349 586	588	244 689	4 071	87 802	6	9	20	11	11	12

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Bridgeport, CT PMSA—Con.												
Industries not classified	827	27 849	—	—	—	—	16	47	—	—	—	—
Brockton, MA PMSA	4 013	329 224	541	265 723	3 815	71 936	6	11	19	14	12	9
Agricultural services, forestry, fishing, and mining	37	1 032	1	D	a	D	18	18	—	D	D	D
Construction	137	29 754	56	23 797	234	7 334	18	20	22	23	24	22
Manufacturing	98	24 153	21	23 039	236	7 829	15	21	34	21	19	17
Transportation, communications, and utilities	104	15 468	20	13 337	298	7 934	12	29	37	35	46	37
Wholesale trade	73	40 130	22	39 137	182	5 492	21	17	26	17	21	17
Retail trade	569	99 122	121	87 728	909	12 374	18	38	27	40	30	38
Finance, insurance, and real estate	377	12 304	8	D	b	D	28	25	50	D	D	D
Services	2 389	103 479	293	75 994	1 931	30 349	7	13	26	17	19	13
Industries not classified	231	3 783	—	—	—	—	13	42	—	—	—	—
Brownsville—Harlingen—San Benito, TX MSA	3 895	391 351	751	336 262	3 512	52 912	14	29	22	32	27	27
Agricultural services, forestry, fishing, and mining	75	1 395	3	D	a	D	17	32	—	D	D	D
Construction	129	7 332	20	4 031	101	1 290	22	13	27	1	11	16
Manufacturing	88	19 123	37	17 980	240	6 106	20	67	36	71	68	77
Transportation, communications, and utilities	54	11 026	6	9 784	113	2 963	10	2	—	—	—	—
Wholesale trade	186	123 950	81	123 054	231	4 276	26	79	35	79	70	72
Retail trade	1 001	120 492	296	112 898	1 259	22 441	22	45	35	48	35	62
Finance, insurance, and real estate	422	49 197	161	28 386	853	6 093	30	43	47	50	85	66
Services	1 600	54 413	147	39 796	704	9 638	14	25	32	35	23	34
Industries not classified	340	4 425	1	D	a	D	43	57	—	D	D	D
Bryan—College Station, TX MSA	2 095	124 644	223	98 503	1 425	20 719	15	15	27	17	21	25
Agricultural services, forestry, fishing, and mining	92	D	1	D	a	D	31	D	—	D	D	D
Construction	55	18 004	38	17 717	320	4 315	36	59	52	60	49	57
Manufacturing	34	D	18	D	c	D	27	D	57	D	D	D
Transportation, communications, and utilities	7	129	—	—	—	—	—	—	—	—	—	—
Wholesale trade	7	4 405	3	4 358	19	538	—	—	—	—	—	—
Retail trade	380	35 021	20	31 325	361	3 852	36	4	53	—	—	1
Finance, insurance, and real estate	101	3 336	4	D	a	D	37	55	64	D	D	D
Services	1 355	47 974	139	29 598	599	8 866	22	32	38	42	41	50
Industries not classified	64	555	—	—	—	—	12	17	—	—	—	—
Buffalo—Niagara Falls, NY MSA	18 216	1 914 319	2 972	1 609 611	20 278	403 793	3	6	14	7	14	13
Agricultural services, forestry, fishing, and mining	178	4 387	19	D	a	D	15	46	66	D	D	D
Construction	588	198 370	301	192 341	1 829	55 597	13	17	17	17	17	17
Manufacturing	453	330 393	223	327 243	4 140	109 063	12	11	14	11	19	12
Transportation, communications, and utilities	624	129 654	82	D	f	D	18	25	25	D	D	D
Wholesale trade	570	253 864	244	233 331	1 117	20 876	13	34	28	38	26	27
Retail trade	3 574	493 041	748	443 203	4 574	61 029	6	14	22	17	20	19
Finance, insurance, and real estate	1 375	D	107	D	e	D	12	D	29	D	D	D
Services	8 695	384 089	1 234	299 475	7 013	121 125	3	17	23	23	23	33
Industries not classified	2 160	D	16	D	c	D	19	D	97	D	D	D
Burlington, VT MSA	4 440	485 321	754	406 449	4 353	92 568	4	12	18	16	16	20
Agricultural services, forestry, fishing, and mining	97	D	14	D	a	D	39	D	88	D	D	D
Construction	84	D	28	D	e	D	18	D	24	D	D	D
Manufacturing	215	5 395	47	4 149	63	1 350	37	52	38	66	50	68
Transportation, communications, and utilities	64	D	26	D	b	D	35	D	86	D	D	D
Wholesale trade	61	87 082	30	85 782	282	7 941	24	6	31	7	10	7
Retail trade	624	72 873	175	63 848	1 282	14 072	16	11	18	11	20	17
Finance, insurance, and real estate	197	18 454	27	D	c	D	14	8	31	D	D	D
Services	2 885	235 837	408	181 003	2 109	51 437	5	25	27	33	27	33
Industries not classified	214	D	—	—	—	—	32	D	—	—	—	—
Canton—Massillon, OH MSA	7 139	1 500 459	1 202	1 390 447	13 143	266 352	5	9	11	9	13	13
Agricultural services, forestry, fishing, and mining	264	10 968	21	5 543	58	1 377	13	15	75	23	40	32
Construction	196	105 789	84	103 852	613	15 877	16	45	23	45	16	14
Manufacturing	159	631 294	65	629 934	2 840	99 473	11	5	18	5	8	13
Transportation, communications, and utilities	268	72 685	74	65 781	1 462	30 382	29	48	76	53	62	75
Wholesale trade	128	125 603	38	123 019	449	15 901	21	23	22	23	26	29
Retail trade	1 684	302 451	304	277 869	3 182	33 578	16	29	18	31	24	28
Finance, insurance, and real estate	522	51 081	69	37 456	436	9 977	26	57	41	70	58	60
Services	3 302	187 818	551	146 993	4 103	59 786	7	18	25	22	29	27
Industries not classified	621	12 771	—	—	—	—	17	42	—	—	—	—
Casper, WY MSA	1 402	110 954	220	95 018	1 296	25 212	8	7	14	7	13	10
Agricultural services, forestry, fishing, and mining	60	2 083	12	D	b	D	31	38	69	D	D	D
Construction	38	25 003	19	24 192	198	5 679	10	13	20	14	22	18
Manufacturing	12	D	7	D	b	D	13	D	20	D	D	D
Transportation, communications, and utilities	18	5 439	5	5 386	72	1 994	22	—	—	—	—	—
Wholesale trade	11	D	10	D	b	D	21	D	23	D	D	D
Retail trade	254	14 541	45	10 858	214	1 781	16	17	22	16	21	23
Finance, insurance, and real estate	137	7 844	30	6 093	51	1 015	15	38	30	48	16	21
Services	825	32 285	92	23 964	568	9 640	13	17	25	21	24	22
Industries not classified	48	D	—	—	—	—	15	D	—	—	—	—
Cedar Rapids, IA MSA	4 117	767 928	617	714 106	6 244	162 767	7	15	14	16	17	25
Agricultural services, forestry, fishing, and mining	77	2 102	17	D	a	D	24	45	63	D	D	D
Construction	98	41 316	59	40 134	302	11 802	24	18	28	18	17	18
Manufacturing	78	193 543	22	192 816	795	19 980	16	4	55	4	15	10
Transportation, communications, and utilities	63	41 040	22	D	e	D	14	9	41	D	D	D
Wholesale trade	111	147 623	34	147 079	587	18 400	28	13	23	14	15	14
Retail trade	797	112 966	139	97 374	1 217	17 721	19	23	24	27	20	27
Finance, insurance, and real estate	209	116 257	23	110 604	861	44 712	20	80	33	83	84	87
Services	2 528	111 074	303	84 982	2 124	39 305	10	9	23	12	21	14

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Cedar Rapids, IA MSA—Con.												
Industries not classified	159	2 007	—	—	—	—	34	13	—	—	—	—
Champaign-Urbana, IL MSA												
	3 159	404 787	557	373 037	4 086	96 550	4	6	16	7	8	9
Agricultural services, forestry, fishing, and mining	80	D	36	D	c	D	26	D	38	D	D	D
Construction	126	69 218	30	66 984	354	17 258	40	7	51	7	10	8
Manufacturing	47	67 915	10	67 758	869	20 432	30	2	39	2	3	2
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	102	D	15	D	e	D	65	D	45	D	D	D
Retail trade	529	93 373	228	89 213	863	15 545	19	23	34	23	23	38
Finance, insurance, and real estate	170	D	13	D	b	D	25	D	53	D	D	D
Services	1 900	94 749	200	76 520	1 296	28 643	5	18	39	23	29	28
Industries not classified	92	D	—	—	—	—	7	D	—	—	—	—
Charleston-North Charleston, SC MSA												
	9 948	1 848 176	2 028	1 663 843	14 058	262 259	5	2	7	3	5	4
Agricultural services, forestry, fishing, and mining	194	25 298	81	23 078	453	6 964	18	34	42	36	39	34
Construction	378	128 001	155	119 836	1 002	22 227	14	12	15	11	11	8
Manufacturing	142	121 486	38	119 795	984	26 899	12	14	27	14	25	23
Transportation, communications, and utilities	166	49 389	58	46 684	736	20 429	12	18	35	19	18	12
Wholesale trade	246	574 082	104	564 855	1 278	38 624	19	4	17	4	11	6
Retail trade	2 184	572 424	673	516 633	4 621	54 341	10	10	18	9	10	11
Finance, insurance, and real estate	1 279	87 724	135	54 721	608	14 420	11	16	18	27	26	21
Services	4 914	277 787	789	218 241	4 376	78 355	7	5	12	4	7	5
Industries not classified	451	11 985	—	—	—	—	6	37	—	—	—	—
Charleston, WV MSA												
	4 136	504 699	646	451 971	5 006	95 852	7	5	12	6	9	7
Agricultural services, forestry, fishing, and mining	85	2 600	17	D	b	D	29	21	62	D	D	D
Construction	159	77 690	91	75 214	772	21 657	18	20	22	21	27	19
Manufacturing	52	25 515	21	D	c	D	34	19	60	D	D	D
Transportation, communications, and utilities	55	17 438	15	16 514	162	3 713	28	5	40	5	26	13
Wholesale trade	49	107 078	30	106 332	397	12 492	21	14	33	14	19	18
Retail trade	923	116 163	206	107 167	1 378	14 243	24	6	34	5	29	11
Finance, insurance, and real estate	376	33 946	43	21 632	151	4 279	24	11	17	8	9	9
Services	2 206	119 153	231	98 573	1 945	34 191	8	10	17	12	8	10
Industries not classified	240	5 115	—	—	—	—	22	35	—	—	—	—
Charlotte-Gastonia-Rock Hill, NC-SC MSA												
	26 259	4 718 663	4 426	4 251 315	46 676	940 740	3	5	4	5	13	4
Agricultural services, forestry, fishing, and mining	386	D	111	D	f	D	14	D	24	D	D	D
Construction	1 191	404 983	489	365 297	4 318	102 719	10	9	8	10	12	13
Manufacturing	550	1 174 686	234	1 169 190	7 078	239 062	6	3	10	3	3	3
Transportation, communications, and utilities	448	195 322	145	D	g	D	9	6	19	D	D	D
Wholesale trade	811	1 221 519	374	1 206 280	3 515	107 185	10	13	16	13	9	11
Retail trade	4 492	530 073	972	478 995	7 133	85 446	4	8	9	9	12	11
Finance, insurance, and real estate	2 484	204 591	277	122 042	992	31 082	9	14	15	20	40	38
Services	13 956	891 167	1 820	662 057	21 127	305 989	4	6	6	6	29	10
Industries not classified	1 954	D	18	D	a	D	6	D	67	D	D	D
Charlottesville, VA MSA												
	3 343	344 869	518	258 833	2 858	59 584	8	10	16	13	11	11
Agricultural services, forestry, fishing, and mining	106	D	24	D	c	D	15	D	41	D	D	D
Construction	111	D	53	D	e	D	23	D	40	D	D	D
Manufacturing	63	D	11	D	c	D	15	D	47	D	D	D
Transportation, communications, and utilities	50	D	24	D	c	D	29	D	41	D	D	D
Wholesale trade	107	D	19	D	e	D	54	D	52	D	D	D
Retail trade	444	84 636	96	D	f	D	21	20	20	D	D	D
Finance, insurance, and real estate	323	D	33	D	b	D	23	D	71	D	D	D
Services	2 047	96 005	259	50 455	1 015	21 238	9	20	27	17	20	17
Industries not classified	93	D	—	—	—	—	19	D	—	—	—	—
Chattanooga, TN-GA MSA												
	7 825	1 462 765	1 357	1 303 239	14 577	285 461	7	8	14	9	9	8
Agricultural services, forestry, fishing, and mining	99	D	36	D	c	D	17	D	47	D	D	D
Construction	261	50 799	67	D	f	D	20	31	30	D	D	D
Manufacturing	238	390 145	89	387 295	3 072	91 708	14	7	25	7	9	7
Transportation, communications, and utilities	248	68 203	51	D	f	D	27	9	35	D	D	D
Wholesale trade	229	398 607	86	387 597	1 007	26 436	11	31	13	32	29	16
Retail trade	1 685	214 882	398	181 783	2 122	29 072	13	15	20	17	22	37
Finance, insurance, and real estate	696	91 699	79	68 036	754	21 115	26	32	21	34	41	42
Services	3 864	225 311	554	165 616	6 380	85 663	9	19	21	20	20	17
Industries not classified	508	D	—	—	—	—	15	D	—	—	—	—
Cheyenne, WY MSA												
	1 689	103 023	263	88 186	1 400	24 282	12	21	36	24	24	30
Agricultural services, forestry, fishing, and mining	57	10 145	19	D	c	D	27	68	63	D	D	D
Construction	42	11 620	25	11 510	229	3 756	31	13	56	13	43	15
Manufacturing	22	8 712	7	8 610	75	1 947	31	26	49	26	18	25
Transportation, communications, and utilities	17	1 537	5	1 112	20	468	10	—	—	—	—	—
Wholesale trade	57	D	8	D	b	D	49	D	66	D	D	D
Retail trade	435	22 440	32	19 922	196	2 687	23	26	19	29	28	30
Finance, insurance, and real estate	204	8 978	68	4 941	67	1 474	39	26	69	36	41	43
Services	807	32 452	92	26 506	635	10 123	15	56	47	67	50	64
Industries not classified	46	D	6	D	a	D	13	D	57	D	D	D
Chicago, IL PMSA												
	161 252	33 425 960	27 420	30 300 822	290 981	7 264 995	1	4	3	5	12	10
Agricultural services, forestry, fishing, and mining	1 525	260 549	467	D	g	D	9	16	16	D	D	D
Construction	5 006	3 071 115	2 580	2 960 736	20 564	824 891	4	5	5	5	6	5
Manufacturing	3 327	5 822 160	1 505	5 769 305	44 967	1 423 972	3	4	4	4	5	5
Transportation, communications, and utilities	4 672	1 074 150	1 235	975 881	16 671	316 340	5	17	9	18	42	24
Wholesale trade	4 289	7 673 836	2 178	7 543 488	21 973	680 696	7	8	9	8	7	8
Retail trade	21 392	4 354 040	4 950	4 009 086	38 991	562 044	2	5	7	6	10	9
Finance, insurance, and real estate	16 130	2 445 541	1 940	1 805 907	12 675	383 419	3	9	8	11	14	13
Services	90 173	8 411 060	12 590	6 998 185	132 846	3 006 554	2	16	5	19	26	23

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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.												
Industries not classified	14 827	313 509	64	D	a	D	5	15	99	D	D	D
Chico-Paradise, CA MSA												
Agricultural services, forestry, fishing, and mining	48	D	1	D	a	D	40	D	—	D	D	D
Construction	138	60 818	25	57 263	904	19 304	28	73	60	78	89	88
Manufacturing	112	36 687	43	35 880	375	8 619	22	54	44	55	56	64
Transportation, communications, and utilities	37	16 523	11	15 871	105	2 432	25	6	34	6	9	8
Wholesale trade	D	D	—	—	—	—	43	D	—	—	—	—
Retail trade	1 291	301 458	215	288 413	2 068	36 658	40	43	52	45	44	40
Finance, insurance, and real estate	108	8 615	25	D	b	D	14	51	62	D	D	D
Services	2 794	149 629	232	112 392	1 708	41 832	23	26	46	36	25	43
Industries not classified	67	D	—	—	—	—	—	D	—	—	—	—
Cincinnati, OH-KY-IN PMSA												
Agricultural services, forestry, fishing, and mining	354	29 439	106	26 383	451	9 526	14	20	25	23	22	26
Construction	1 098	534 703	401	504 531	3 939	125 746	12	15	14	15	13	14
Manufacturing	626	699 051	228	692 519	5 309	171 669	13	7	11	7	9	8
Transportation, communications, and utilities	624	165 711	134	157 390	1 538	38 886	10	6	20	6	13	9
Wholesale trade	652	682 555	279	671 430	2 904	96 398	8	13	10	13	14	13
Retail trade	5 236	746 614	1 040	670 844	8 858	109 391	7	8	16	10	16	15
Finance, insurance, and real estate	2 971	230 499	411	150 068	1 679	38 427	6	14	29	25	22	13
Services	17 326	1 275 329	1 879	1 038 148	25 010	527 323	4	14	12	17	22	23
Industries not classified	2 394	44 140	28	559	5	107	13	20	64	60	89	83
Clarksville-Hopkinsville, TN-KY MSA												
Agricultural services, forestry, fishing, and mining	49	D	7	D	b	D	46	D	61	D	D	D
Construction	107	D	9	D	b	D	28	D	51	D	D	D
Manufacturing	25	95 274	4	95 073	467	9 057	34	—	—	—	—	—
Transportation, communications, and utilities	87	D	2	D	a	D	60	D	—	D	D	D
Wholesale trade	24	80 094	15	80 006	196	5 243	26	17	40	17	26	19
Retail trade	549	81 849	109	D	g	D	17	13	35	D	D	D
Finance, insurance, and real estate	208	D	17	D	b	D	22	D	29	D	D	D
Services	1 432	59 506	297	45 714	1 478	15 776	12	16	31	22	31	24
Industries not classified	341	D	—	—	—	—	43	D	—	—	—	—
Cleveland-Lorain-Elvira, OH PMSA												
Agricultural services, forestry, fishing, and mining	608	49 611	227	43 942	848	12 045	10	23	18	25	24	23
Construction	1 448	724 897	757	688 417	4 832	163 439	4	6	9	7	7	7
Manufacturing	797	1 073 825	301	1 052 324	8 276	274 450	8	6	10	7	7	7
Transportation, communications, and utilities	1 020	258 393	303	242 788	2 438	64 491	4	11	8	12	17	17
Wholesale trade	969	1 218 513	420	1 190 794	3 138	104 499	9	16	11	17	9	10
Retail trade	7 850	980 407	1 748	867 582	11 118	122 420	6	8	12	9	11	10
Finance, insurance, and real estate	4 310	385 669	458	228 388	1 890	42 226	6	20	14	25	14	14
Services	21 824	1 249 598	2 928	985 895	26 884	443 000	2	9	10	11	10	12
Industries not classified	3 480	55 280	—	—	—	—	10	12	—	—	—	—
Colorado Springs, CO MSA												
Agricultural services, forestry, fishing, and mining	230	9 570	12	D	b	D	23	42	51	D	D	D
Construction	310	195 141	130	182 374	1 484	42 868	12	46	23	49	44	54
Manufacturing	292	D	72	D	f	D	10	D	25	D	D	D
Transportation, communications, and utilities	296	21 613	52	15 181	287	4 501	24	22	27	30	26	28
Wholesale trade	152	133 909	58	131 346	473	13 201	9	21	24	21	21	18
Retail trade	2 455	178 706	461	147 812	2 493	25 238	10	15	21	18	23	23
Finance, insurance, and real estate	1 206	86 288	175	49 645	1 162	22 587	11	26	18	29	47	44
Services	7 087	386 701	926	309 939	6 350	134 338	4	14	16	17	16	13
Industries not classified	609	D	8	D	a	D	18	D	94	D	D	D
Columbia, MO MSA												
Agricultural services, forestry, fishing, and mining	34	D	6	D	a	D	38	D	57	D	D	D
Construction	113	18 966	36	D	e	D	26	33	49	D	D	D
Manufacturing	70	21 947	10	21 631	340	7 396	29	10	39	10	7	8
Transportation, communications, and utilities	20	D	7	D	b	D	15	D	45	D	D	D
Wholesale trade	39	D	8	D	b	D	23	D	40	D	D	D
Retail trade	345	41 788	122	D	f	D	16	26	47	D	D	D
Finance, insurance, and real estate	220	D	44	D	b	D	31	D	88	D	D	D
Services	1 982	88 722	307	62 816	3 129	35 969	13	26	38	36	47	38
Industries not classified	86	D	—	—	—	—	18	D	—	—	—	—
Columbia, SC MSA												
Agricultural services, forestry, fishing, and mining	120	2 736	5	D	b	D	22	32	46	D	D	D
Construction	318	77 182	143	70 348	649	15 422	12	23	24	25	32	30
Manufacturing	268	94 946	91	91 794	1 381	22 025	30	21	40	22	55	41
Transportation, communications, and utilities	133	34 695	27	D	f	D	19	3	35	D	D	D
Wholesale trade	220	247 856	106	244 619	1 308	25 584	14	9	15	9	22	12
Retail trade	1 805	308 909	390	288 636	3 251	36 217	10	10	21	11	7	5
Finance, insurance, and real estate	866	78 869	124	49 234	492	14 203	12	21	22	29	27	31
Services	5 083	261 051	572	181 294	4 669	80 590	4	8	11	11	18	13
Industries not classified	1 151	31 310	—	—	—	—	16	28	—	—	—	—
Columbus, GA-AL MSA												
Agricultural services, forestry, fishing, and mining	31	294	—	—	—	—	42	43	—	—	—	—
Construction	58	33 779	36	D	f	D	34	18	47	D	D	D
Manufacturing	48	D	23	D	g	D	36	D	57	D	D	D
Transportation, communications, and utilities	44	D	13	D	f	D	11	D	35	D	D	D
Wholesale trade	58	53 313	39	52 194	319	9 266	10	19	17	20	25	42
Retail trade	800	160 578	211	128 138	1 776	20 519	21	14	36	11	39	22
Finance, insurance, and real estate	259	D	50	D	b	D	13	D	44	D	D	D
Services	1 951	74 358	274	43 937	1 015	15 691	12	20	44	25	30	28

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Columbus, GA—AL MSA—Con.												
Industries not classified	488	D	—	—	—	—	21	D	—	—	—	—
Columbus, OH MSA	31 772	5 807 562	4 318	5 330 000	44 374	789 037	3	5	5	5	19	6
Agricultural services, forestry, fishing, and mining	387	33 007	58	D	e	D	11	19	25	D	D	D
Construction	844	455 509	260	433 810	2 307	70 622	13	15	13	16	13	11
Manufacturing	676	652 758	184	647 542	4 778	148 312	10	5	13	6	8	6
Transportation, communications, and utilities	691	135 695	111	119 068	1 241	33 666	10	7	15	9	18	11
Wholesale trade	636	2 244 014	205	2 223 740	3 727	89 378	14	8	13	8	15	18
Retail trade	5 620	997 592	951	947 502	8 068	128 596	8	9	13	10	14	13
Finance, insurance, and real estate	2 607	233 772	406	143 962	986	13 174	6	15	27	27	13	19
Services	17 844	996 975	2 097	786 147	22 905	297 494	4	11	10	13	39	13
Industries not classified	2 485	58 239	64	D	a	D	12	21	99	D	D	D
Corpus Christi, TX MSA	6 741	922 636	1 359	808 004	8 004	155 829	7	10	16	11	16	16
Agricultural services, forestry, fishing, and mining	249	22 025	14	1 062	20	157	21	64	74	34	51	25
Construction	319	228 183	197	223 500	2 525	49 865	30	23	31	22	43	32
Manufacturing	72	62 528	20	58 435	496	9 240	25	11	68	12	57	43
Transportation, communications, and utilities	107	27 045	43	23 822	397	8 844	36	39	62	44	45	46
Wholesale trade	236	271 966	150	268 303	1 497	34 733	22	17	28	18	25	29
Retail trade	991	77 524	305	60 626	1 104	10 487	26	24	51	28	26	21
Finance, insurance, and real estate	613	56 049	164	48 563	573	15 054	20	35	36	38	47	53
Services	3 496	166 563	466	123 692	1 394	27 450	10	42	44	56	29	26
Industries not classified	658	10 752	—	—	—	—	46	45	—	—	—	—
Cumberland, MD—WV MSA	1 561	231 326	349	215 561	3 143	41 221	12	16	18	17	27	32
Agricultural services, forestry, fishing, and mining	8	D	2	D	b	D	—	D	—	D	D	D
Construction	43	D	21	D	b	D	43	D	76	D	D	D
Manufacturing	74	32 186	8	D	b	D	39	1	51	D	D	D
Transportation, communications, and utilities	24	D	7	D	a	D	38	D	50	D	D	D
Wholesale trade	13	44 351	13	44 351	210	4 363	20	4	20	4	6	3
Retail trade	513	98 579	152	91 447	1 984	17 217	20	34	25	37	43	54
Finance, insurance, and real estate	105	D	62	D	c	D	38	D	64	D	D	D
Services	676	D	81	26 174	626	12 170	13	D	41	70	58	82
Industries not classified	107	D	4	D	a	D	13	D	85	D	D	D
Dallas, TX PMSA	76 399	12 267 396	12 732	10 794 345	100 533	2 341 793	2	5	5	6	10	10
Agricultural services, forestry, fishing, and mining	1 833	130 173	205	87 938	884	22 816	6	9	46	11	16	14
Construction	2 388	1 234 736	1 065	1 148 616	9 021	238 621	9	12	11	12	16	15
Manufacturing	2 128	1 142 459	662	1 102 675	9 679	265 795	9	12	18	12	10	10
Transportation, communications, and utilities	1 769	580 226	200	534 715	6 059	196 525	20	32	23	36	43	44
Wholesale trade	2 949	3 521 506	1 160	3 409 780	10 086	302 761	2	16	8	17	18	12
Retail trade	10 840	1 759 847	1 816	1 580 993	17 612	250 405	8	26	26	28	37	32
Finance, insurance, and real estate	6 543	878 222	994	667 174	5 227	143 765	8	15	19	20	26	20
Services	42 230	2 889 893	6 671	2 262 453	41 966	921 105	3	8	7	11	12	16
Industries not classified	5 760	130 334	—	—	—	—	13	39	—	—	—	—
Danbury, CT PMSA	5 780	590 039	735	419 138	3 891	99 572	6	9	18	12	10	9
Agricultural services, forestry, fishing, and mining	182	15 239	45	11 364	153	4 031	35	33	38	46	69	60
Construction	249	43 600	25	24 239	266	9 517	39	35	26	28	28	32
Manufacturing	133	73 691	35	62 106	527	18 406	17	19	38	21	23	20
Transportation, communications, and utilities	94	20 551	13	16 130	220	6 123	20	27	30	34	39	28
Wholesale trade	142	119 036	35	115 282	411	12 282	28	26	19	27	26	23
Retail trade	556	99 948	117	87 765	808	12 396	24	30	23	34	27	39
Finance, insurance, and real estate	549	41 226	30	11 516	73	1 828	17	32	37	18	25	29
Services	3 327	159 242	437	90 734	1 433	34 989	9	14	31	13	21	16
Industries not classified	550	17 505	—	—	—	—	23	43	—	—	—	—
Danville, VA MSA	1 206	117 133	178	99 072	1 126	18 081	13	25	18	24	19	19
Agricultural services, forestry, fishing, and mining	9	D	4	D	b	D	37	D	84	D	D	D
Construction	45	D	17	D	c	D	34	D	31	D	D	D
Manufacturing	24	D	10	D	a	D	25	D	50	D	D	D
Transportation, communications, and utilities	23	1 385	10	1 259	50	610	20	40	43	45	43	51
Wholesale trade	28	D	17	D	c	D	18	D	32	D	D	D
Retail trade	262	52 387	57	49 741	353	5 830	29	36	38	39	36	38
Finance, insurance, and real estate	128	D	5	D	b	D	48	D	90	D	D	D
Services	498	D	58	D	e	D	22	D	38	D	D	D
Industries not classified	189	D	—	—	—	—	47	D	—	—	—	—
Davenport—Moline—Rock Island, IA—IL MSA	6 658	1 213 918	1 052	1 136 154	14 717	211 387	7	7	14	8	44	14
Agricultural services, forestry, fishing, and mining	93	D	38	D	c	D	21	D	32	D	D	D
Construction	128	74 517	60	70 669	644	17 090	17	21	21	22	33	34
Manufacturing	109	185 417	44	184 330	1 350	42 923	18	6	30	7	8	7
Transportation, communications, and utilities	122	39 498	19	D	e	D	20	13	21	D	D	D
Wholesale trade	164	407 998	107	406 587	888	25 074	17	22	29	22	19	14
Retail trade	1 473	185 862	316	170 636	1 773	24 461	19	20	29	22	33	31
Finance, insurance, and real estate	508	125 371	38	114 718	783	18 400	28	26	42	28	24	22
Services	3 642	175 036	434	140 655	8 782	66 614	9	26	29	33	76	48
Industries not classified	423	D	—	—	—	—	28	D	—	—	—	—
Dayton—Springfield, OH MSA	17 472	2 061 190	2 492	1 826 342	20 210	420 283	4	3	9	4	5	4
Agricultural services, forestry, fishing, and mining	189	13 279	46	11 101	145	3 701	14	30	40	35	32	48
Construction	472	202 768	241	193 646	1 880	54 933	12	13	20	14	15	13
Manufacturing	429	510 131	164	504 692	4 179	124 714	8	4	20	4	8	6
Transportation, communications, and utilities	322	116 678	59	109 080	930	31 749	12	9	17	10	16	14
Wholesale trade	376	355 081	179	345 993	1 244	37 130	16	15	20	15	16	16
Retail trade	3 627	373 361	689	332 158	3 813	47 311	11	8	16	9	18	20
Finance, insurance, and real estate	1 394	57 836	97	30 363	254	5 679	8	21	22	36	21	19
Services	9 621	420 866	1 023	299 310	7 765	115 066	4	9	20	14	16	13

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Dayton—Springfield, OH MSA—Con.												
Industries not classified	1 046	11 189	—	—	—	—	16	13	—	—	—	—
Daytona Beach, FL MSA	10 747	1 513 411	2 154	1 357 596	15 242	250 120	6	11	16	12	25	34
Agricultural services, forestry, fishing, and mining	513	D	357	D	e	D	62	D	92	D	D	D
Construction	297	98 538	128	91 196	783	16 967	14	35	20	37	39	39
Manufacturing	187	90 720	17	84 501	456	16 059	23	22	31	24	45	50
Transportation, communications, and utilities	187	24 833	60	21 235	344	10 631	20	24	52	25	27	19
Wholesale trade	82	D	13	D	f	D	16	D	58	D	D	D
Retail trade	1 632	290 308	337	269 009	6 506	39 181	19	38	26	39	53	49
Finance, insurance, and real estate	1 695	89 119	223	57 715	633	9 376	15	48	60	77	76	71
Services	4 898	446 170	952	400 500	5 627	145 219	11	36	28	40	27	58
Industries not classified	1 256	34 353	68	D	b	D	33	45	99	D	D	D
Decatur, AL MSA	2 368	238 891	352	203 716	2 786	49 961	8	10	21	13	12	12
Agricultural services, forestry, fishing, and mining	16	D	2	D	a	D	14	D	—	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	159	63 731	34	61 560	546	15 241	16	20	23	21	19	16
Transportation, communications, and utilities	30	22 299	16	21 624	95	1 720	20	60	38	63	42	50
Wholesale trade	43	18 930	14	18 044	59	2 838	43	59	56	62	71	77
Retail trade	551	52 398	98	38 202	547	5 611	20	25	22	32	19	14
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	1 149	45 239	157	35 451	1 267	16 782	11	9	45	13	18	14
Industries not classified	166	D	—	—	—	—	40	D	—	—	—	—
Decatur, IL MSA	2 509	211 674	297	187 923	2 926	58 767	9	18	23	20	26	25
Agricultural services, forestry, fishing, and mining	13	D	—	—	—	—	41	D	—	—	—	—
Construction	83	60 229	50	60 002	594	17 545	28	24	38	24	24	26
Manufacturing	50	7 297	25	D	c	D	44	54	33	D	D	D
Transportation, communications, and utilities	71	D	15	D	c	D	23	D	46	D	D	D
Wholesale trade	45	D	10	D	b	D	30	D	73	D	D	D
Retail trade	510	30 353	69	26 729	355	3 830	23	36	51	41	35	37
Finance, insurance, and real estate	260	6 862	2	D	a	D	41	37	—	D	D	D
Services	1 286	86 045	129	75 334	1 508	31 333	18	41	37	47	48	47
Industries not classified	192	D	—	—	—	—	36	D	—	—	—	—
Denver, CO PMSA	55 626	8 086 472	8 640	7 007 549	69 406	1 485 678	2	7	2	8	9	9
Agricultural services, forestry, fishing, and mining	1 051	758 686	238	707 843	2 702	107 439	7	69	18	70	53	65
Construction	1 553	909 118	699	869 216	7 816	224 453	9	10	10	10	7	8
Manufacturing	1 331	636 669	335	613 693	4 558	129 724	7	4	14	5	11	8
Transportation, communications, and utilities	1 315	285 043	363	D	h	D	7	3	9	D	D	D
Wholesale trade	1 434	1 890 178	599	1 859 952	4 366	116 594	9	3	8	3	6	7
Retail trade	7 927	1 132 012	1 747	1 015 786	10 434	157 520	6	7	10	8	8	7
Finance, insurance, and real estate	5 501	455 810	839	277 054	2 734	73 672	4	5	8	10	10	19
Services	31 474	1 880 119	3 768	1 393 453	33 577	599 573	2	5	5	6	14	10
Industries not classified	4 060	138 837	73	D	a	D	11	20	92	D	D	D
Des Moines, IA MSA	9 623	1 671 704	1 342	1 546 367	13 825	320 100	4	25	8	27	14	18
Agricultural services, forestry, fishing, and mining	96	7 484	36	6 674	104	2 640	17	34	36	36	48	39
Construction	306	498 360	114	490 294	2 151	71 578	25	76	29	77	71	71
Manufacturing	188	202 148	61	200 740	1 816	50 099	13	48	27	48	43	42
Transportation, communications, and utilities	109	18 623	27	16 471	261	5 454	14	4	16	5	15	7
Wholesale trade	251	364 574	92	362 714	881	29 425	19	32	27	32	16	22
Retail trade	1 937	124 803	333	106 379	1 768	18 161	9	5	16	6	10	9
Finance, insurance, and real estate	1 946	103 159	746	83 914	794	17 975	16	19	8	24	37	24
Services	5 528	349 130	642	279 182	6 051	124 769	7	6	17	8	8	7
Industries not classified	4 477	3 421	—	—	—	—	27	8	—	—	—	—
Detroit, MI PMSA	77 494	14 464 653	11 579	13 066 236	111 150	2 828 938	2	11	4	12	7	9
Agricultural services, forestry, fishing, and mining	1 004	114 660	258	97 589	1 352	32 839	7	11	15	14	20	18
Construction	1 836	750 317	640	704 806	4 264	155 665	6	8	8	9	5	6
Manufacturing	1 570	2 016 131	562	1 995 345	15 146	534 332	4	12	7	12	12	10
Transportation, communications, and utilities	1 992	474 675	595	435 186	4 243	110 954	9	8	9	8	9	10
Wholesale trade	1 414	4 073 550	601	4 036 856	5 632	230 363	7	39	9	40	6	9
Retail trade	12 827	2 747 651	2 749	2 550 645	21 974	288 323	3	13	7	14	9	10
Finance, insurance, and real estate	8 032	1 272 615	782	968 861	5 545	264 973	5	53	25	70	60	66
Services	42 461	2 904 634	5 339	2 269 008	52 748	1 209 264	2	7	7	9	15	14
Industries not classified	6 380	110 421	75	7 940	245	2 226	4	13	54	57	68	53
Dothan, AL MSA	1 900	330 381	399	309 763	3 097	40 006	12	14	29	15	31	16
Agricultural services, forestry, fishing, and mining	8	D	—	—	—	—	—	D	—	—	—	—
Construction	47	D	16	D	c	D	18	D	34	D	D	D
Manufacturing	30	D	17	D	a	D	45	D	78	D	D	D
Transportation, communications, and utilities	30	D	5	D	b	D	15	D	48	D	D	D
Wholesale trade	34	53 800	21	52 954	173	4 426	22	26	22	26	20	24
Retail trade	481	147 406	201	142 082	1 944	20 023	26	14	62	14	50	30
Finance, insurance, and real estate	129	86 933	17	82 752	168	4 639	16	45	28	48	55	58
Services	1 046	31 471	123	24 175	640	7 981	15	16	17	21	19	23
Industries not classified	93	1 454	—	—	—	—	13	49	—	—	—	—
Dover, DE MSA	2 076	D	313	D	h	D	8	D	18	D	D	D
Agricultural services, forestry, fishing, and mining	39	D	4	D	c	D	29	D	—	D	D	D
Construction	88	D	63	D	e	D	25	D	36	D	D	D
Manufacturing	18	D	15	D	b	D	73	D	88	D	D	D
Transportation, communications, and utilities	83	D	45	D	c	D	36	D	61	D	D	D
Wholesale trade	20	D	12	D	b	D	39	D	59	D	D	D
Retail trade	399	D	75	D	f	D	23	D	43	D	D	D
Finance, insurance, and real estate	119	D	6	D	b	D	11	D	44	D	D	D
Services	1 035	D	92	D	f	D	16	D	11	D	D	D

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Dover, DE MSA—Con.												
Industries not classified	274	2 344	—	—	—	—	34	32	—	—	—	—
Dubuque, IA MSA	1 693	215 875	287	198 086	2 385	42 213	10	18	23	18	11	7
Agricultural services, forestry, fishing, and mining	24	D	10	D	a	D	47	D	93	D	D	D
Construction	55	D	15	D	b	D	29	D	34	D	D	D
Manufacturing	54	55 518	26	55 232	419	12 722	26	4	54	4	9	5
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	34	D	11	D	b	D	45	D	27	D	D	D
Retail trade	353	65 654	48	60 591	599	6 475	37	59	28	60	44	49
Finance, insurance, and real estate	136	17 755	53	D	c	D	34	28	68	D	D	D
Services	838	29 220	60	D	f	D	14	5	15	D	D	D
Industries not classified	101	D	58	D	a	D	56	D	99	D	D	D
Duluth-Superior, MN-WI MSA	4 379	338 814	783	287 873	4 794	71 873	6	10	16	12	10	9
Agricultural services, forestry, fishing, and mining	74	D	37	D	b	D	45	D	64	D	D	D
Construction	118	44 908	73	43 033	428	13 685	22	29	22	30	21	27
Manufacturing	130	D	16	D	e	D	19	D	37	D	D	D
Transportation, communications, and utilities	106	10 127	36	D	e	D	23	40	38	D	D	D
Wholesale trade	27	D	12	D	c	D	18	D	22	D	D	D
Retail trade	937	130 893	293	121 627	1 881	18 546	13	19	40	20	21	19
Finance, insurance, and real estate	193	16 136	79	D	c	D	19	26	42	D	D	D
Services	2 509	80 261	239	50 132	1 385	20 421	10	11	21	6	7	10
Industries not classified	287	D	—	—	—	—	27	D	—	—	—	—
Dutchess County, NY PMSA	5 301	566 734	847	470 529	4 700	120 626	10	39	32	41	22	37
Agricultural services, forestry, fishing, and mining	97	D	36	D	c	D	30	D	51	D	D	D
Construction	265	45 299	76	D	e	D	36	40	40	D	D	D
Manufacturing	151	71 477	25	66 171	599	21 175	26	34	35	37	40	35
Transportation, communications, and utilities	74	D	13	D	b	D	26	D	37	D	D	D
Wholesale trade	40	D	8	D	b	D	39	D	93	D	D	D
Retail trade	807	79 287	102	65 219	588	8 854	16	32	63	40	36	35
Finance, insurance, and real estate	360	33 473	91	D	e	D	20	59	57	D	D	D
Services	3 272	318 849	497	257 744	2 412	67 437	12	72	41	77	38	68
Industries not classified	235	D	—	—	—	—	30	D	—	—	—	—
Eau Claire, WI MSA	2 243	482 511	367	451 970	3 303	67 561	8	7	17	8	8	8
Agricultural services, forestry, fishing, and mining	37	D	—	—	—	—	35	D	—	—	—	—
Construction	42	13 634	28	12 909	132	3 526	30	48	45	51	41	50
Manufacturing	103	258 299	26	257 512	1 353	34 339	31	6	34	6	18	13
Transportation, communications, and utilities	57	9 471	28	8 820	234	2 954	27	24	60	27	17	22
Wholesale trade	33	D	22	D	c	D	9	D	21	D	D	D
Retail trade	510	53 325	118	45 979	560	7 320	24	32	32	38	32	30
Finance, insurance, and real estate	189	43 592	15	D	e	D	32	67	35	D	D	D
Services	1 150	43 841	130	32 052	580	8 542	9	23	46	31	31	27
Industries not classified	122	D	—	—	—	—	55	D	—	—	—	—
El Paso, TX MSA	8 405	1 995 165	1 988	1 875 008	37 054	527 524	5	24	9	26	34	32
Agricultural services, forestry, fishing, and mining	98	3 375	8	887	20	226	21	37	44	49	18	27
Construction	352	93 800	216	91 000	1 491	20 775	17	18	26	19	34	32
Manufacturing	190	74 452	104	72 693	3 345	34 394	24	61	46	62	82	66
Transportation, communications, and utilities	292	92 744	195	90 010	2 098	25 026	45	30	68	31	77	60
Wholesale trade	467	301 260	247	295 416	1 733	31 393	19	9	17	9	30	22
Retail trade	1 821	393 727	505	377 679	3 969	50 477	14	48	36	50	42	60
Finance, insurance, and real estate	466	269 023	99	259 711	2 163	49 546	18	76	47	79	73	79
Services	4 078	760 878	661	687 611	22 235	315 687	8	48	22	54	55	49
Industries not classified	688	5 905	—	—	—	—	41	29	—	—	—	—
Elkhart-Goshen, IN MSA	3 179	903 331	410	865 215	7 328	177 320	10	7	11	8	19	21
Agricultural services, forestry, fishing, and mining	18	1 297	2	D	a	D	35	10	—	D	D	D
Construction	33	15 430	12	D	b	D	18	62	36	D	D	D
Manufacturing	143	509 872	94	508 554	4 044	110 156	14	10	19	10	15	17
Transportation, communications, and utilities	110	50 607	19	48 728	177	5 511	16	32	31	33	20	22
Wholesale trade	54	97 302	22	94 412	294	7 414	13	14	23	15	28	27
Retail trade	743	118 286	80	111 382	603	8 176	18	7	29	8	37	16
Finance, insurance, and real estate	275	21 875	62	11 421	129	2 373	35	31	24	37	21	25
Services	1 297	86 284	119	74 833	1 970	39 365	14	24	16	28	43	50
Industries not classified	507	2 378	—	—	—	—	26	36	—	—	—	—
Elmira, NY MSA	1 742	134 635	53	104 591	898	20 920	18	15	26	6	8	8
Agricultural services, forestry, fishing, and mining	35	D	—	—	—	—	49	D	—	—	—	—
Construction	57	D	14	D	b	D	36	D	61	D	D	D
Manufacturing	27	74 142	10	74 022	424	14 257	41	5	31	5	15	10
Transportation, communications, and utilities	32	D	1	D	b	D	58	D	—	D	D	D
Wholesale trade	24	D	2	D	a	D	67	D	—	D	D	D
Retail trade	360	16 697	21	D	b	D	38	35	50	D	D	D
Finance, insurance, and real estate	23	D	2	D	a	D	19	D	—	D	D	D
Services	1 148	D	2	D	c	D	27	D	—	D	D	D
Industries not classified	37	334	—	—	—	—	—	—	—	—	—	—
Enid, OK MSA	1 032	73 843	253	62 694	1 131	19 524	13	12	39	13	11	12
Agricultural services, forestry, fishing, and mining	69	7 297	14	D	c	D	21	20	64	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	17	D	1	D	b	D	40	D	—	D	D	D
Transportation, communications, and utilities	10	D	6	D	b	D	68	D	88	D	D	D
Wholesale trade	19	14 294	12	14 267	75	2 320	25	47	38	47	52	60
Retail trade	231	19 637	54	16 528	252	4 060	32	22	34	23	31	18
Finance, insurance, and real estate	68	3 805	1	D	a	D	26	47	—	D	D	D
Services	527	18 972	148	15 801	482	6 120	24	27	72	31	26	26

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Enid, OK MSA—Con.												
Industries not classified	52	D	—	—	—	—	28	D	—	—	—	—
Erie, PA MSA	3 951	544 337	651	486 369	5 938	98 420	8	25	23	28	20	26
Agricultural services, forestry, fishing, and mining	28	D	7	D	a	D	38	D	92	D	D	D
Construction	175	51 572	91	48 646	761	15 252	24	29	45	32	43	33
Manufacturing	133	189 765	61	188 546	1 394	38 642	14	70	19	71	59	62
Transportation, communications, and utilities	144	D	45	D	e	D	35	D	53	D	D	D
Wholesale trade	99	D	25	D	c	D	41	D	63	D	D	D
Retail trade	1 140	129 561	184	119 133	1 770	16 308	19	30	31	32	46	42
Finance, insurance, and real estate	286	D	29	D	b	D	33	D	72	D	D	D
Services	1 603	105 692	140	79 738	1 474	20 218	11	46	47	57	25	29
Industries not classified	343	6 657	69	D	b	D	30	49	99	D	D	D
Eugene—Springfield, OR MSA	8 223	1 061 690	1 405	942 518	9 844	179 586	3	7	12	8	8	6
Agricultural services, forestry, fishing, and mining	165	9 232	24	D	c	D	17	27	25	D	D	D
Construction	217	66 084	44	59 546	473	13 495	19	8	41	10	20	17
Manufacturing	375	248 342	93	244 679	1 925	48 343	17	23	26	23	14	20
Transportation, communications, and utilities	115	45 930	52	44 919	741	18 022	14	15	16	15	23	19
Wholesale trade	168	139 981	82	136 571	865	14 126	13	35	15	35	30	32
Retail trade	1 286	326 440	274	306 136	3 261	42 911	12	6	17	5	14	7
Finance, insurance, and real estate	562	64 521	43	38 805	313	7 875	12	16	31	11	10	9
Services	4 622	144 235	663	96 747	2 086	32 278	6	8	21	12	18	12
Industries not classified	715	16 834	134	D	b	D	23	42	66	D	D	D
Evansville—Henderson, IN—KY MSA	5 049	571 213	826	520 495	6 102	109 230	4	3	12	3	10	6
Agricultural services, forestry, fishing, and mining	112	9 769	12	D	b	D	16	73	79	D	D	D
Construction	161	60 079	89	58 896	625	17 506	23	26	39	27	21	18
Manufacturing	90	82 772	41	81 388	705	15 889	20	10	27	10	17	15
Transportation, communications, and utilities	148	D	56	D	c	D	19	D	33	D	D	D
Wholesale trade	105	98 872	39	97 955	452	11 914	24	12	13	12	13	12
Retail trade	972	130 250	186	122 871	1 487	16 923	16	17	21	18	35	34
Finance, insurance, and real estate	449	38 406	111	31 438	418	3 752	20	37	61	41	51	36
Services	2 713	125 214	296	100 714	2 091	34 236	10	13	25	16	15	20
Industries not classified	302	D	—	—	—	—	26	D	—	—	—	—
Fargo—Moorhead, ND—MN MSA	3 932	293 310	452	245 406	3 165	55 606	9	10	18	10	13	11
Agricultural services, forestry, fishing, and mining	38	D	22	D	a	D	36	D	62	D	D	D
Construction	57	24 820	27	23 208	201	6 063	11	6	19	6	12	8
Manufacturing	58	D	27	14 696	159	3 478	17	D	33	8	13	10
Transportation, communications, and utilities	158	29 197	31	28 233	427	10 073	38	15	18	15	19	20
Wholesale trade	86	60 546	13	59 619	174	5 153	34	2	16	2	3	1
Retail trade	855	80 677	92	69 478	907	11 681	21	29	22	33	21	31
Finance, insurance, and real estate	160	12 553	10	D	c	D	12	5	26	D	D	D
Services	2 273	66 611	237	42 116	1 186	16 728	11	16	35	22	26	31
Industries not classified	248	D	—	—	—	—	30	D	—	—	—	—
Fayetteville, NC MSA	5 063	467 441	675	391 937	6 167	99 588	9	5	13	5	8	5
Agricultural services, forestry, fishing, and mining	75	5 034	13	4 150	63	789	24	64	84	79	78	83
Construction	191	42 865	84	37 910	700	10 020	21	24	28	27	34	28
Manufacturing	27	61 633	8	60 298	652	17 347	23	3	32	2	3	3
Transportation, communications, and utilities	180	41 201	81	39 414	683	11 177	39	34	68	36	49	25
Wholesale trade	73	54 871	49	54 602	375	7 973	11	10	16	10	22	17
Retail trade	944	123 362	167	115 195	1 606	24 666	15	9	16	9	13	11
Finance, insurance, and real estate	368	40 778	119	29 504	495	5 478	22	42	53	43	52	42
Services	2 849	95 211	159	50 864	1 593	22 138	10	15	18	18	16	19
Industries not classified	363	2 487	—	—	—	—	27	19	—	—	—	—
Fayetteville—Springdale—Rogers, AR MSA	5 487	612 535	691	546 920	8 404	74 069	7	5	14	6	4	7
Agricultural services, forestry, fishing, and mining	191	2 841	9	D	a	D	17	24	94	D	D	D
Construction	287	62 800	23	53 546	440	11 769	24	8	23	5	13	9
Manufacturing	132	201 985	42	D	f	D	25	14	34	D	D	D
Transportation, communications, and utilities	156	23 481	73	21 733	238	5 090	42	15	65	14	16	11
Wholesale trade	74	72 196	19	70 083	199	4 385	23	15	19	15	34	31
Retail trade	1 162	152 911	229	140 136	1 702	16 656	12	8	10	9	12	12
Finance, insurance, and real estate	338	17 268	55	D	c	D	18	29	74	D	D	D
Services	2 811	76 359	242	50 373	5 174	22 188	9	12	19	17	3	15
Industries not classified	338	2 694	—	—	—	—	25	20	—	—	—	—
Fitchburg—Leominster, MA PMSA	2 411	322 719	438	272 212	2 762	50 688	8	15	27	19	17	16
Agricultural services, forestry, fishing, and mining	50	1 810	—	—	—	—	38	59	—	—	—	—
Construction	89	53 211	38	51 828	231	8 364	32	66	33	68	50	64
Manufacturing	47	12 807	15	12 514	210	4 367	14	35	29	36	44	40
Transportation, communications, and utilities	51	11 561	29	D	e	D	20	17	27	D	D	D
Wholesale trade	30	20 404	13	19 857	63	1 937	30	46	50	47	44	32
Retail trade	383	111 817	142	106 866	852	14 220	26	7	44	8	17	8
Finance, insurance, and real estate	175	25 064	87	D	c	D	40	77	78	D	D	D
Services	1 458	84 217	116	47 629	856	13 553	12	33	34	50	31	33
Industries not classified	129	1 828	—	—	—	—	29	52	—	—	—	—
Flagstaff, AZ—UT MSA	2 736	208 474	414	157 342	2 228	35 408	9	13	11	12	16	17
Agricultural services, forestry, fishing, and mining	54	D	—	—	—	—	41	D	—	—	—	—
Construction	88	D	32	D	b	D	38	D	57	D	D	D
Manufacturing	70	18 426	16	16 486	176	4 867	28	72	56	75	63	67
Transportation, communications, and utilities	29	5 805	12	D	c	D	28	22	69	D	D	D
Wholesale trade	54	19 552	13	18 420	66	1 432	19	21	47	21	25	22
Retail trade	479	62 191	208	59 419	1 095	11 814	18	23	24	24	26	30
Finance, insurance, and real estate	206	D	11	D	b	D	10	D	43	D	D	D
Services	1 564	58 825	123	40 958	662	13 868	13	9	19	15	17	28

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Flagstaff, AZ—UT MSA—Con.												
Industries not classified	194	2 945	—	—	—	—	46	66	—	—	—	—
Flint, MI PMSA	8 331	936 134	969	801 629	9 527	199 617	3	10	12	12	20	27
Agricultural services, forestry, fishing, and mining	121	3 417	22	D	a	D	26	54	74	D	D	D
Construction	178	63 148	53	58 304	377	15 721	14	12	17	12	15	14
Manufacturing	135	36 574	14	34 296	327	12 696	22	31	40	32	33	33
Transportation, communications, and utilities	217	8 769	49	6 717	182	2 184	26	19	27	27	20	25
Wholesale trade	87	90 344	44	89 621	297	5 883	18	17	38	17	36	43
Retail trade	1 804	388 013	244	371 804	2 822	44 063	14	8	16	8	34	23
Finance, insurance, and real estate	688	68 473	17	D	b	D	16	56	31	D	D	D
Services	4 499	272 816	529	228 370	5 437	117 042	4	29	19	34	29	44
Industries not classified	603	4 579	—	—	—	—	21	16	—	—	—	—
Florence, AL MSA	2 579	282 803	363	250 338	2 051	37 132	11	9	18	9	12	14
Agricultural services, forestry, fishing, and mining	29	D	11	D	b	D	45	D	93	D	D	D
Construction	87	24 726	14	21 045	229	6 789	26	53	45	53	56	54
Manufacturing	75	D	31	D	e	D	37	D	43	D	D	D
Transportation, communications, and utilities	30	3 969	2	D	b	D	38	21	—	D	D	D
Wholesale trade	60	94 846	34	94 564	500	7 455	19	14	32	14	32	33
Retail trade	720	77 185	102	68 918	603	7 175	24	6	14	8	11	7
Finance, insurance, and real estate	99	D	11	D	b	D	18	D	57	D	D	D
Services	1 260	24 877	160	13 606	379	5 122	14	14	36	19	28	23
Industries not classified	219	D	—	—	—	—	35	D	—	—	—	—
Florence, SC MSA	2 119	410 828	333	379 548	3 202	60 884	7	8	12	8	6	4
Agricultural services, forestry, fishing, and mining	12	D	—	—	—	—	—	D	—	—	—	—
Construction	49	D	32	D	b	D	36	D	60	D	D	D
Manufacturing	61	44 217	24	43 801	430	13 186	33	11	57	12	14	9
Transportation, communications, and utilities	42	16 244	6	15 612	272	6 419	43	—	—	—	—	—
Wholesale trade	31	173 741	22	173 274	478	14 648	23	10	24	10	4	5
Retail trade	572	82 401	141	73 900	1 158	11 860	19	8	28	8	20	17
Finance, insurance, and real estate	129	12 475	18	D	b	D	17	53	64	D	D	D
Services	963	70 699	93	57 951	712	11 148	10	23	15	28	13	12
Industries not classified	263	2 743	—	—	—	—	36	40	—	—	—	—
Fort Collins—Loveland, CO MSA	7 101	499 004	850	397 368	5 794	106 948	5	8	7	9	13	14
Agricultural services, forestry, fishing, and mining	237	8 417	51	5 797	196	1 666	30	37	40	51	43	51
Construction	189	57 841	59	50 726	652	17 723	13	15	23	15	20	19
Manufacturing	308	62 286	74	59 935	515	13 923	25	16	37	16	16	12
Transportation, communications, and utilities	152	9 068	40	7 991	175	3 309	35	24	28	27	29	29
Wholesale trade	146	58 146	46	52 768	164	4 933	26	12	44	12	19	18
Retail trade	1 292	116 211	201	96 143	1 565	18 582	18	25	22	28	24	30
Finance, insurance, and real estate	486	32 100	106	18 237	188	3 655	10	17	33	27	32	29
Services	3 817	151 297	274	105 771	2 338	43 155	5	21	15	31	37	38
Industries not classified	473	3 636	—	—	—	—	33	19	—	—	—	—
Fort Lauderdale, FL PMSA	37 416	4 026 130	6 379	3 371 810	32 156	693 726	4	9	8	11	13	11
Agricultural services, forestry, fishing, and mining	284	32 169	75	28 851	582	9 533	17	57	44	64	52	58
Construction	997	554 091	524	526 446	2 758	75 128	13	36	25	38	20	15
Manufacturing	582	225 138	187	213 839	1 936	53 590	15	12	17	13	17	16
Transportation, communications, and utilities	924	117 623	206	103 047	1 171	27 001	12	23	37	26	24	21
Wholesale trade	1 252	1 020 212	502	990 368	2 627	82 516	11	31	28	32	36	38
Retail trade	4 449	642 318	1 012	552 333	6 856	85 549	6	10	13	13	21	13
Finance, insurance, and real estate	3 789	242 573	466	140 639	1 293	31 913	7	11	28	11	13	12
Services	20 588	1 107 044	3 413	816 287	14 933	328 496	7	14	14	18	25	24
Industries not classified	4 557	84 962	—	—	—	—	8	20	—	—	—	—
Fort Myers—Cape Coral, FL MSA	10 578	834 866	1 230	615 095	6 498	133 705	7	8	17	12	10	12
Agricultural services, forestry, fishing, and mining	223	10 217	22	7 212	117	1 591	31	57	61	82	95	86
Construction	434	158 144	247	139 044	1 024	20 073	27	29	40	32	24	30
Manufacturing	205	35 850	114	30 976	433	9 224	32	43	58	46	44	47
Transportation, communications, and utilities	275	81 413	23	44 699	316	8 141	39	40	46	1	3	2
Wholesale trade	89	123 984	47	123 330	648	16 174	28	19	50	19	30	31
Retail trade	1 527	156 980	215	125 554	1 370	19 211	12	12	29	14	18	18
Finance, insurance, and real estate	1 549	62 347	38	15 700	118	2 451	13	35	32	36	56	45
Services	4 976	194 642	524	128 579	2 472	56 840	12	16	31	22	18	23
Industries not classified	1 298	11 288	—	—	—	—	34	38	—	—	—	—
Fort Pierce—Port St. Lucie, FL MSA	6 085	459 334	857	355 581	4 257	79 893	8	13	19	17	25	19
Agricultural services, forestry, fishing, and mining	226	18 339	67	16 316	335	5 814	24	54	51	62	65	68
Construction	181	40 381	67	36 389	418	7 297	20	34	33	35	24	24
Manufacturing	88	64 959	28	63 716	401	10 139	23	16	28	16	27	31
Transportation, communications, and utilities	274	16 973	41	D	c	D	25	22	59	D	D	D
Wholesale trade	170	55 661	83	53 572	190	6 210	31	39	48	41	30	43
Retail trade	565	103 220	222	93 186	1 502	15 431	16	30	39	34	50	40
Finance, insurance, and real estate	717	44 070	107	30 091	422	11 162	21	41	89	61	69	65
Services	3 129	101 110	243	50 107	820	16 734	9	20	36	33	34	42
Industries not classified	736	14 620	1	D	a	D	42	40	—	D	D	D
Fort Smith, AR—OK MSA	3 472	330 816	417	279 959	3 536	56 382	6	8	12	10	17	14
Agricultural services, forestry, fishing, and mining	166	3 812	17	D	b	D	35	16	62	D	D	D
Construction	186	24 642	19	D	c	D	35	20	32	D	D	D
Manufacturing	90	61 645	56	61 486	754	14 780	23	25	34	25	24	27
Transportation, communications, and utilities	69	64 604	37	63 851	634	12 701	26	8	50	8	39	16
Wholesale trade	48	38 330	22	38 181	114	2 511	15	10	19	10	15	6
Retail trade	745	53 523	116	43 730	551	5 668	16	14	21	16	23	19
Finance, insurance, and real estate	420	22 390	31	7 057	103	2 101	23	32	24	29	40	46
Services	1 486	56 817	118	41 062	1 149	14 073	9	12	11	17	29	26

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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 Smith, AR—OK MSA—Con.												
Industries not classified	261	5 052	—	—	—	—	33	35	—	—	—	—
Fort Walton Beach, FL MSA												
	4 490	1 040 723	1 242	978 756	6 631	108 491	11	56	20	60	25	32
Agricultural services, forestry, fishing, and mining	33	D	11	D	b	D	36	D	96	D	D	D
Construction	255	13 020	52	10 665	273	3 624	35	45	51	53	51	56
Manufacturing	71	D	18	D	b	D	17	D	40	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	24	15 034	5	14 547	37	1 578	31	17	46	18	6	16
Retail trade	1 438	759 674	554	739 308	2 846	49 013	21	76	28	78	33	54
Finance, insurance, and real estate	644	33 116	6	D	a	D	32	42	91	D	D	D
Services	1 739	182 272	567	166 813	3 236	49 200	17	51	47	55	47	51
Industries not classified	135	D	—	—	—	—	48	D	—	—	—	—
Fort Wayne, IN MSA												
	9 006	1 161 030	1 292	1 052 652	10 272	205 274	4	12	10	13	12	12
Agricultural services, forestry, fishing, and mining	59	D	13	D	e	D	22	D	73	D	D	D
Construction	222	70 274	87	64 987	439	13 833	16	11	22	11	16	11
Manufacturing	190	211 252	100	210 119	1 888	54 769	13	15	23	15	16	19
Transportation, communications, and utilities	223	53 164	61	D	e	D	23	5	20	D	D	D
Wholesale trade	89	235 305	58	234 631	713	19 241	14	7	22	7	11	9
Retail trade	2 128	234 983	335	207 052	2 671	28 129	9	10	23	13	22	14
Finance, insurance, and real estate	589	151 654	99	138 555	1 031	23 419	15	61	20	67	56	59
Services	5 072	184 368	542	135 712	2 675	48 141	7	10	19	12	18	12
Industries not classified	439	D	3	D	a	D	16	D	79	D	D	D
Fort Worth—Arlington, TX PMSA												
	33 783	5 602 866	5 648	4 957 176	55 151	1 142 471	4	14	7	16	30	34
Agricultural services, forestry, fishing, and mining	727	61 512	106	25 162	334	6 985	8	19	32	38	43	42
Construction	1 513	544 742	814	499 302	4 962	114 808	12	12	17	12	15	9
Manufacturing	962	665 200	299	653 020	5 803	165 030	9	13	17	13	14	14
Transportation, communications, and utilities	630	83 259	276	74 727	818	21 679	23	38	51	41	40	45
Wholesale trade	1 086	1 447 978	327	1 424 414	3 045	95 807	15	25	28	25	20	18
Retail trade	5 868	957 821	1 111	860 677	10 794	126 826	8	14	17	15	24	19
Finance, insurance, and real estate	2 982	271 135	696	165 739	1 589	40 263	16	15	33	18	26	25
Services	18 132	1 535 635	2 029	1 254 135	27 807	571 074	4	50	16	62	63	70
Industries not classified	1 893	35 584	—	—	—	—	13	30	—	—	—	—
Fresno, CA MSA												
	12 419	1 862 110	2 039	1 695 024	18 688	353 457	7	18	22	19	26	28
Agricultural services, forestry, fishing, and mining	197	45 548	44	D	e	D	21	11	47	D	D	D
Construction	344	402 560	188	392 655	2 564	82 868	31	50	28	51	32	35
Manufacturing	169	197 588	45	192 698	961	24 870	12	4	15	4	11	11
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	331	348 313	100	343 129	1 241	29 449	32	53	90	54	80	82
Retail trade	2 277	227 586	800	203 965	5 466	29 652	25	22	58	25	69	33
Finance, insurance, and real estate	452	D	91	D	e	D	22	D	81	D	D	D
Services	7 458	265 513	632	171 731	3 102	49 541	15	17	29	23	20	22
Industries not classified	668	D	1	D	a	D	39	D	—	D	D	D
Gadsden, AL MSA												
	1 255	166 704	227	149 009	1 862	37 959	11	11	27	13	15	15
Agricultural services, forestry, fishing, and mining	20	D	—	—	—	—	43	D	—	—	—	—
Construction	69	D	10	D	c	D	29	D	53	D	D	D
Manufacturing	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	32	51 115	10	50 334	461	15 287	27	33	47	34	18	34
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	390	D	103	D	e	D	21	D	38	D	D	D
Finance, insurance, and real estate	37	D	7	D	b	D	28	D	78	D	D	D
Services	578	D	62	D	e	D	8	D	26	D	D	D
Industries not classified	53	D	—	—	—	—	18	D	—	—	—	—
Gainesville, FL MSA												
	5 791	522 527	1 101	438 473	8 037	115 731	11	32	25	39	44	37
Agricultural services, forestry, fishing, and mining	104	5 233	37	D	b	D	31	60	71	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	103	6 507	35	D	b	D	24	52	50	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	121	38 592	68	37 813	197	8 749	43	55	73	56	51	60
Retail trade	528	118 945	158	113 464	2 463	30 896	28	53	68	55	62	59
Finance, insurance, and real estate	624	17 182	5	D	b	D	36	55	89	D	D	D
Services	3 366	248 432	720	200 548	4 339	54 180	12	46	32	59	45	43
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Galveston—Texas City, TX PMSA												
	4 762	408 405	750	312 522	4 481	90 678	9	28	25	37	35	50
Agricultural services, forestry, fishing, and mining	157	12 326	49	10 054	174	2 796	13	25	36	32	45	43
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	135	7 300	15	6 174	83	2 674	49	46	45	54	62	54
Transportation, communications, and utilities	71	19 683	4	18 650	157	5 116	16	1	—	—	—	—
Wholesale trade	89	25 849	36	24 595	179	2 827	42	70	60	74	81	81
Retail trade	907	72 707	161	60 310	1 303	15 508	19	41	46	51	51	60
Finance, insurance, and real estate	324	31 012	115	27 333	221	4 442	31	54	64	61	61	31
Services	2 499	170 652	316	102 418	1 607	34 198	14	32	37	41	43	56
Industries not classified	257	2 360	—	—	—	—	34	19	—	—	—	—
Gary, IN PMSA												
	9 495	1 088 954	1 417	947 611	12 059	246 339	5	7	8	7	9	9
Agricultural services, forestry, fishing, and mining	113	7 572	50	7 011	206	2 678	30	50	39	54	51	52
Construction	335	201 027	152	191 360	1 878	62 632	10	14	21	14	15	12
Manufacturing	116	84 897	41	83 533	705	21 312	24	23	24	24	31	36
Transportation, communications, and utilities	275	107 211	90	97 781	792	22 283	6	8	16	6	9	6
Wholesale trade	193	193 465	104	191 685	661	21 138	13	19	21	19	21	27
Retail trade	1 952	230 280	333	189 959	3 037	30 413	9	14	10	12	14	13
Finance, insurance, and real estate	647	23 672	45	8 526	87	1 795	18	12	24	15	22	26
Services	4 968	228 928	607	177 757	4 694	84 088	7	11	18	13	15	15

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Gary, IN PMSA—Con.												
Industries not classified	902	11 902	—	—	—	—	21	19	—	—	—	—
Glens Falls, NY MSA	2 657	168 615	518	135 218	2 002	35 936	16	21	28	20	38	31
Agricultural services, forestry, fishing, and mining	43	D	13	D	a	D	30	D	87	D	D	D
Construction	101	D	46	D	c	D	24	D	45	D	D	D
Manufacturing	81	D	21	D	c	D	23	D	42	D	D	D
Transportation, communications, and utilities	106	D	18	D	b	D	44	D	58	D	D	D
Wholesale trade	52	D	22	D	b	D	51	D	88	D	D	D
Retail trade	669	42 264	156	36 468	534	4 772	16	19	34	22	34	24
Finance, insurance, and real estate	254	D	1	D	a	D	48	D	—	D	D	D
Services	1 263	D	242	D	f	D	27	D	49	D	D	D
Industries not classified	88	1 270	—	—	—	—	19	32	—	—	—	—
Goldsboro, NC MSA	1 677	176 663	243	146 731	2 131	29 343	12	11	18	12	29	18
Agricultural services, forestry, fishing, and mining	57	6 742	17	D	c	D	23	60	66	D	D	D
Construction	76	32 836	57	32 151	394	7 076	31	21	42	22	29	25
Manufacturing	32	D	9	D	b	D	30	D	56	D	D	D
Transportation, communications, and utilities	22	D	8	D	b	D	28	D	48	D	D	D
Wholesale trade	58	47 512	22	41 060	148	3 938	46	20	26	24	18	14
Retail trade	293	48 402	82	44 572	469	5 759	21	22	33	24	25	27
Finance, insurance, and real estate	112	D	7	1 894	29	382	28	D	64	33	46	20
Services	866	21 575	41	12 526	764	6 326	13	35	45	61	80	67
Industries not classified	161	1 536	—	—	—	—	49	57	—	—	—	—
Grand Forks, ND—MN MSA	1 616	132 305	328	112 758	2 100	19 956	13	8	22	9	15	9
Agricultural services, forestry, fishing, and mining	20	D	—	—	—	—	51	D	—	—	—	—
Construction	27	D	16	D	b	D	21	D	35	D	D	D
Manufacturing	22	D	3	D	a	D	43	D	80	D	D	D
Transportation, communications, and utilities	65	D	8	D	b	D	69	D	—	D	D	D
Wholesale trade	20	D	7	D	b	D	31	D	78	D	D	D
Retail trade	438	70 655	145	66 955	1 267	9 476	23	15	47	16	23	20
Finance, insurance, and real estate	161	7 494	45	D	c	D	28	45	75	D	D	D
Services	824	17 573	105	D	f	D	12	13	49	D	D	D
Industries not classified	40	D	—	—	—	—	26	D	—	—	—	—
Grand Junction, CO MSA	3 146	281 361	483	240 530	3 471	54 388	9	12	15	13	18	13
Agricultural services, forestry, fishing, and mining	71	D	16	3 386	38	1 152	30	D	44	42	36	39
Construction	120	46 110	71	43 781	522	13 554	11	39	22	42	39	45
Manufacturing	105	60 941	26	59 740	459	12 781	20	4	21	3	5	4
Transportation, communications, and utilities	42	2 213	14	1 823	98	925	14	37	44	45	54	50
Wholesale trade	70	16 704	27	16 445	90	2 676	22	9	26	9	15	12
Retail trade	441	98 603	134	95 311	1 728	16 999	21	27	21	28	36	26
Finance, insurance, and real estate	180	7 165	47	3 897	125	2 360	25	28	64	48	60	50
Services	1 917	41 096	149	16 147	412	3 941	13	20	50	27	22	24
Industries not classified	199	D	—	—	—	—	36	D	—	—	—	—
Grand Rapids—Muskegon—Holland, MI MSA	20 847	2 772 583	2 849	2 485 076	23 295	478 854	4	4	8	5	8	6
Agricultural services, forestry, fishing, and mining	281	30 658	51	D	e	D	9	30	33	D	D	D
Construction	516	159 519	168	145 959	1 216	36 244	9	22	21	25	21	17
Manufacturing	402	924 604	156	920 920	4 774	152 162	11	4	16	4	7	7
Transportation, communications, and utilities	342	70 749	70	62 202	934	23 240	14	28	16	31	26	29
Wholesale trade	483	398 308	169	383 225	1 317	40 387	17	16	20	16	17	17
Retail trade	3 279	522 188	695	483 866	4 875	52 455	9	11	23	12	14	10
Finance, insurance, and real estate	1 724	190 982	200	132 705	965	21 743	10	30	44	43	27	24
Services	12 031	454 985	1 330	332 272	8 860	145 786	6	9	14	13	18	18
Industries not classified	1 798	20 591	19	D	a	D	16	23	97	D	D	D
Great Falls, MT MSA	1 567	153 657	241	135 763	1 927	26 593	7	12	13	14	17	12
Agricultural services, forestry, fishing, and mining	47	3 473	2	D	a	D	29	1	—	D	D	D
Construction	91	22 641	63	22 399	151	4 162	37	33	37	33	29	25
Manufacturing	17	1 093	5	D	a	D	37	78	88	D	D	D
Transportation, communications, and utilities	33	2 745	10	2 348	50	1 073	39	58	45	65	64	74
Wholesale trade	12	30 239	6	30 115	126	3 614	—	—	—	—	—	—
Retail trade	295	39 410	73	35 972	826	6 934	23	13	20	14	23	14
Finance, insurance, and real estate	128	11 439	30	7 845	79	1 775	34	22	51	27	46	43
Services	901	42 393	53	32 898	661	8 368	14	33	22	44	42	31
Industries not classified	45	223	—	—	—	—	8	7	—	—	—	—
Greeley, CO PMSA	2 977	310 847	464	262 756	3 342	46 095	7	14	19	16	11	9
Agricultural services, forestry, fishing, and mining	97	17 284	19	13 733	125	3 698	19	30	40	30	32	38
Construction	129	38 149	70	36 201	418	8 876	18	21	30	22	26	21
Manufacturing	52	D	8	D	b	D	28	D	47	D	D	D
Transportation, communications, and utilities	65	8 188	30	D	c	D	18	12	27	D	D	D
Wholesale trade	52	51 379	28	50 708	275	7 080	20	15	28	15	26	23
Retail trade	741	75 091	189	68 006	940	7 017	19	44	30	48	22	23
Finance, insurance, and real estate	162	5 244	5	D	a	D	19	26	70	D	D	D
Services	1 548	100 965	114	73 677	1 344	14 300	12	4	22	3	11	6
Industries not classified	132	D	—	—	—	—	51	D	—	—	—	—
Green Bay, WI MSA	3 424	422 423	705	371 743	4 566	105 038	7	15	18	16	19	16
Agricultural services, forestry, fishing, and mining	35	D	11	D	c	D	31	D	86	D	D	D
Construction	94	71 457	53	69 970	736	31 563	28	13	44	14	14	13
Manufacturing	44	D	11	D	c	D	30	D	76	D	D	D
Transportation, communications, and utilities	54	D	22	D	c	D	17	D	22	D	D	D
Wholesale trade	172	85 645	59	83 511	325	8 670	14	34	36	35	30	31
Retail trade	856	89 192	221	69 195	1 314	12 937	18	35	41	39	44	42
Finance, insurance, and real estate	310	16 601	46	D	b	D	24	23	36	D	D	D
Services	1 619	135 542	283	119 084	1 764	41 129	10	17	27	20	27	26

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Green Bay, WI MSA—Con.												
Industries not classified	242	D	—	—	—	—	35	D	—	—	—	—
Greensboro—Winston-Salem—High Point, NC MSA ..	23 259	3 998 450	3 708	3 644 973	36 850	730 249	3	5	4	5	4	4
Agricultural services, forestry, fishing, and mining	372	D	110	D	f	D	19	D	25	D	D	D
Construction	764	294 371	289	265 961	2 539	71 656	7	8	11	10	10	8
Manufacturing	617	877 079	244	871 193	8 968	193 787	8	19	12	19	13	17
Transportation, communications, and utilities	461	126 017	130	D	g	D	20	6	13	D	D	D
Wholesale trade	554	966 345	228	951 617	2 113	70 791	10	13	14	14	12	12
Retail trade	4 547	865 554	995	809 349	7 658	103 861	8	6	8	6	7	6
Finance, insurance, and real estate	1 715	160 463	190	105 104	906	19 160	6	19	11	30	28	19
Services	12 387	645 033	1 524	485 811	12 649	223 730	4	9	12	10	8	9
Industries not classified	1 853	D	7	D	a	D	11	D	93	D	D	D
Greenville, NC MSA	2 137	234 306	279	199 314	2 092	35 215	7	8	17	10	13	13
Agricultural services, forestry, fishing, and mining	43	D	6	D	a	D	35	D	90	D	D	D
Construction	57	D	14	D	c	D	37	D	42	D	D	D
Manufacturing	31	D	1	D	c	D	38	D	—	D	D	D
Transportation, communications, and utilities	18	6 396	9	6 247	33	902	22	57	44	58	57	55
Wholesale trade	65	104 267	27	103 984	431	10 417	41	14	37	14	17	24
Retail trade	345	D	105	D	e	D	19	D	23	D	D	D
Finance, insurance, and real estate	165	15 713	28	D	b	D	23	39	46	D	D	D
Services	1 289	40 348	92	26 293	827	12 049	11	11	24	16	13	20
Industries not classified	125	2 832	—	—	—	—	18	62	—	—	—	—
Greenville—Spartanburg—Anderson, SC MSA	15 800	2 525 676	2 837	2 306 867	28 167	415 678	3	3	7	3	4	4
Agricultural services, forestry, fishing, and mining	301	23 021	51	D	e	D	21	39	29	D	D	D
Construction	539	169 097	164	158 330	1 434	29 050	15	16	11	18	9	11
Manufacturing	367	595 772	201	591 784	5 048	124 602	14	7	18	7	11	8
Transportation, communications, and utilities	257	107 624	103	103 407	1 221	32 917	16	9	19	9	16	18
Wholesale trade	447	786 680	165	778 422	1 552	43 618	16	5	11	5	10	11
Retail trade	3 079	377 034	781	332 388	4 977	52 746	9	8	16	9	19	14
Finance, insurance, and real estate	1 113	108 485	200	81 508	656	19 152	9	18	11	25	18	23
Services	8 480	340 825	1 162	240 817	12 976	108 363	3	7	11	10	4	8
Industries not classified	1 218	17 138	12	D	a	D	13	20	61	D	D	D
Hagerstown, MD PMSA	2 616	369 732	522	333 155	3 128	62 981	13	10	23	11	18	11
Agricultural services, forestry, fishing, and mining	29	D	5	D	b	D	35	D	71	D	D	D
Construction	98	76 773	84	76 278	858	18 267	48	38	56	38	71	41
Manufacturing	79	D	50	D	e	D	30	D	46	D	D	D
Transportation, communications, and utilities	75	D	25	D	b	D	33	D	39	D	D	D
Wholesale trade	15	D	8	D	e	D	29	D	40	D	D	D
Retail trade	692	102 885	209	96 210	1 099	16 113	16	27	34	27	25	21
Finance, insurance, and real estate	237	D	4	D	a	D	28	D	87	D	D	D
Services	1 273	29 029	141	18 202	349	5 343	17	29	44	36	26	31
Industries not classified	120	D	—	—	—	—	53	D	—	—	—	—
Hamilton—Middletown, OH PMSA	5 328	1 232 786	641	1 114 976	5 773	114 891	5	43	14	47	14	12
Agricultural services, forestry, fishing, and mining	39	D	11	D	b	D	32	D	86	D	D	D
Construction	230	106 293	65	84 942	999	30 440	15	23	31	28	26	27
Manufacturing	98	79 945	27	D	f	D	25	9	17	D	D	D
Transportation, communications, and utilities	130	58 394	42	52 034	476	10 857	16	43	46	49	49	44
Wholesale trade	80	669 307	44	667 344	194	10 302	16	77	26	77	30	41
Retail trade	1 304	120 784	181	95 612	1 380	14 812	18	23	10	22	40	38
Finance, insurance, and real estate	624	63 433	67	D	c	D	16	52	90	D	D	D
Services	2 413	125 920	207	95 893	1 917	28 097	11	9	19	12	18	15
Industries not classified	412	D	—	—	—	—	20	D	—	—	—	—
Harrisburg—Lebanon—Carlisle, PA MSA	10 989	1 669 102	1 706	1 509 700	14 783	280 979	5	14	7	15	12	12
Agricultural services, forestry, fishing, and mining	139	8 588	38	7 241	183	2 813	17	56	52	67	68	75
Construction	245	92 815	105	88 233	766	25 392	12	15	31	16	12	9
Manufacturing	223	165 110	65	160 946	1 276	36 984	14	39	19	40	32	36
Transportation, communications, and utilities	187	130 948	57	128 864	1 120	36 048	16	3	33	3	8	4
Wholesale trade	289	557 589	99	540 799	1 839	46 018	15	25	27	26	43	36
Retail trade	2 809	399 531	520	356 224	4 618	46 825	9	25	18	29	29	32
Finance, insurance, and real estate	680	41 617	56	22 225	310	9 078	21	22	50	36	43	53
Services	5 666	263 853	777	205 168	4 672	77 821	6	11	18	14	23	17
Industries not classified	762	9 052	—	—	—	—	17	29	—	—	—	—
Hartford, CT MSA	23 036	2 504 550	3 317	2 097 787	27 074	638 278	2	6	5	6	9	7
Agricultural services, forestry, fishing, and mining	341	21 213	109	17 765	373	5 851	23	24	24	30	34	39
Construction	710	319 610	304	299 991	2 187	79 033	10	9	16	10	10	10
Manufacturing	393	281 066	155	275 862	2 471	83 394	11	10	14	10	12	12
Transportation, communications, and utilities	387	117 228	97	111 732	1 085	29 820	10	5	18	5	17	10
Wholesale trade	455	261 134	155	252 652	1 158	36 970	19	19	20	20	19	17
Retail trade	3 834	454 029	879	404 944	6 170	100 864	7	11	16	12	15	10
Finance, insurance, and real estate	2 455	192 583	228	114 429	1 050	25 025	9	16	17	21	38	23
Services	12 390	838 097	1 394	620 412	12 579	277 321	4	11	8	12	16	13
Industries not classified	1 536	19 589	—	—	—	—	15	17	—	—	—	—
Hattiesburg, MS MSA	1 835	584 329	287	556 821	2 725	54 497	9	7	14	8	9	6
Agricultural services, forestry, fishing, and mining	93	D	43	D	c	D	48	D	75	D	D	D
Construction	60	D	20	D	e	D	29	D	35	D	D	D
Manufacturing	22	59 681	10	59 615	370	8 148	31	2	54	2	9	4
Transportation, communications, and utilities	28	D	12	D	e	D	35	D	52	D	D	D
Wholesale trade	16	D	11	D	c	D	29	D	38	D	D	D
Retail trade	601	76 850	89	66 373	584	7 942	21	36	32	42	39	36
Finance, insurance, and real estate	118	D	21	D	b	D	14	D	45	D	D	D
Services	740	35 258	88	26 079	734	11 442	15	10	32	13	13	10

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Hattiesburg, MS MSA—Con.												
Industries not classified	163	D	—	—	—	—	41	D	—	—	—	—
Hickory—Morganton—Lenoir, NC MSA												
	5 557	2 340 172	925	2 247 345	14 009	288 248	7	5	15	6	14	14
Agricultural services, forestry, fishing, and mining	92	D	17	D	a	D	37	D	66	D	D	D
Construction	231	69 754	88	64 109	671	16 540	16	24	29	26	34	39
Manufacturing	198	400 576	109	388 252	5 164	113 194	24	32	26	32	37	36
Transportation, communications, and utilities	184	53 692	44	D	e	D	31	8	22	D	D	D
Wholesale trade	70	1 441 623	30	1 440 271	2 958	88 576	12	—	16	—	—	—
Retail trade	1 245	221 447	287	202 903	1 807	18 345	11	6	23	7	23	8
Finance, insurance, and real estate	458	17 217	45	D	c	D	29	27	48	D	D	D
Services	2 758	129 337	315	102 597	2 958	40 752	10	25	31	31	29	33
Industries not classified	331	D	—	—	—	—	20	D	—	—	—	—
Honolulu, HI MSA												
	17 712	2 408 056	2 752	2 073 513	21 608	430 857	5	14	15	15	11	10
Agricultural services, forestry, fishing, and mining	190	26 647	56	22 876	133	6 478	25	59	66	69	55	69
Construction	259	98 780	83	93 979	681	27 158	18	17	24	18	25	21
Manufacturing	649	99 512	152	89 436	1 643	31 537	15	17	23	17	16	26
Transportation, communications, and utilities	552	95 301	97	85 666	1 410	25 690	15	10	20	11	11	7
Wholesale trade	735	294 190	222	274 577	1 419	32 490	11	15	29	16	26	23
Retail trade	3 721	739 129	1 069	663 077	8 158	105 134	9	29	21	28	23	26
Finance, insurance, and real estate	2 079	450 472	389	388 100	1 487	37 934	10	27	24	30	27	19
Services	8 350	580 404	710	455 802	6 676	164 436	6	7	20	9	8	9
Industries not classified	1 204	23 621	—	—	—	—	14	33	—	—	—	—
Houma, LA MSA												
	2 960	447 154	600	412 646	6 012	111 229	8	16	14	16	23	23
Agricultural services, forestry, fishing, and mining	183	10 024	26	D	c	D	19	14	35	D	D	D
Construction	126	37 531	36	36 712	256	5 729	25	40	26	41	46	46
Manufacturing	46	67 627	33	67 379	452	10 494	29	70	45	70	48	44
Transportation, communications, and utilities	146	54 102	50	52 438	737	17 273	40	39	33	41	39	49
Wholesale trade	62	76 764	44	75 209	396	8 851	15	23	20	23	22	28
Retail trade	635	55 986	189	49 514	675	6 197	16	18	33	21	19	18
Finance, insurance, and real estate	237	18 414	60	D	c	D	21	26	28	D	D	D
Services	1 314	122 599	162	108 488	3 143	56 727	11	26	14	29	41	40
Industries not classified	210	4 107	—	—	—	—	31	42	—	—	—	—
Houston, TX PMSA												
	79 026	17 010 816	12 576	15 301 070	117 622	3 115 281	2	7	5	7	13	25
Agricultural services, forestry, fishing, and mining	1 787	2 327 481	277	2 295 186	2 795	78 689	7	2	24	2	31	20
Construction	2 688	1 429 330	1 235	1 321 235	11 439	326 917	9	21	17	21	15	19
Manufacturing	1 716	1 817 592	1 916	1 799 106	13 526	411 704	13	8	22	9	12	12
Transportation, communications, and utilities	2 545	553 489	688	509 150	4 863	137 151	12	13	36	14	24	27
Wholesale trade	2 267	4 775 112	806	4 681 229	9 585	301 345	19	11	20	11	22	27
Retail trade	10 534	1 302 429	1 759	1 139 380	9 629	143 555	5	10	14	10	16	21
Finance, insurance, and real estate	7 004	893 119	1 131	544 028	4 710	99 049	6	26	17	34	22	20
Services	45 043	3 746 859	5 790	3 011 758	61 076	1 616 872	3	23	10	30	23	47
Industries not classified	5 471	165 405	—	—	—	—	10	27	—	—	—	—
Huntington—Ashland, WV—KY—OH MSA												
	5 111	605 604	909	543 398	6 866	109 685	5	14	21	16	14	12
Agricultural services, forestry, fishing, and mining	66	D	25	D	c	D	20	D	58	D	D	D
Construction	182	68 151	69	66 395	573	14 495	16	24	30	25	20	20
Manufacturing	81	D	36	D	c	D	21	D	47	D	D	D
Transportation, communications, and utilities	150	41 855	93	40 022	881	14 774	38	21	50	22	47	34
Wholesale trade	87	88 110	47	86 339	330	7 420	29	8	21	8	12	10
Retail trade	1 061	165 886	264	146 838	1 881	22 421	14	15	29	17	27	25
Finance, insurance, and real estate	4 299	133 703	72	122 987	1 056	19 079	22	74	27	81	72	73
Services	2 696	79 464	305	58 315	1 802	25 856	7	8	27	9	15	12
Industries not classified	361	D	—	—	—	—	27	D	—	—	—	—
Huntsville, AL MSA												
	6 102	830 586	1 088	751 668	8 287	172 929	3	5	10	6	6	7
Agricultural services, forestry, fishing, and mining	145	5 855	43	4 301	65	1 839	20	56	53	76	68	68
Construction	204	52 816	57	49 317	704	13 813	31	20	36	22	30	27
Manufacturing	208	77 761	28	73 464	804	17 081	24	12	42	13	13	7
Transportation, communications, and utilities	100	25 563	50	23 983	254	5 466	26	17	43	18	18	16
Wholesale trade	189	228 183	108	224 102	649	17 457	22	15	32	16	15	12
Retail trade	1 303	154 565	351	142 237	1 848	21 106	10	9	24	10	10	10
Finance, insurance, and real estate	587	37 825	60	24 836	202	3 354	15	26	31	35	27	25
Services	3 041	243 382	390	209 429	3 761	92 814	6	7	6	8	8	10
Industries not classified	325	4 636	—	—	—	—	23	9	—	—	—	—
Indianapolis, IN MSA												
	31 255	4 035 783	4 267	3 512 329	36 420	824 862	3	3	4	4	4	4
Agricultural services, forestry, fishing, and mining	313	24 403	119	D	e	D	14	40	26	D	D	D
Construction	861	448 041	388	423 631	3 684	111 140	5	11	10	12	8	10
Manufacturing	401	751 227	168	745 011	5 741	176 291	10	7	15	7	8	7
Transportation, communications, and utilities	626	134 913	148	128 303	1 338	53 154	11	9	15	9	9	6
Wholesale trade	893	635 774	317	599 569	2 013	53 625	12	10	14	11	11	11
Retail trade	5 502	821 901	840	752 793	7 452	90 254	5	8	7	9	10	8
Finance, insurance, and real estate	2 814	233 356	228	121 894	1 501	48 224	9	8	12	14	7	5
Services	17 285	953 984	2 068	719 093	14 298	284 688	3	4	7	5	8	8
Industries not classified	2 034	32 185	5	D	a	D	11	13	89	D	D	D
Iowa City, IA MSA												
	2 276	165 158	253	135 838	2 152	26 438	11	21	19	25	12	13
Agricultural services, forestry, fishing, and mining	49	D	10	D	b	D	40	D	94	D	D	D
Construction	53	10 990	21	D	b	D	17	27	35	D	D	D
Manufacturing	41	D	6	D	b	D	37	D	72	D	D	D
Transportation, communications, and utilities	27	D	12	D	b	D	39	D	69	D	D	D
Wholesale trade	34	50 853	25	50 795	57	1 980	24	46	20	46	27	20
Retail trade	351	44 903	83	42 140	1 046	9 316	24	25	32	26	21	32
Finance, insurance, and real estate	83	D	4	D	b	D	17	D	41	D	D	D
Services	1 592	42 229	93	D	f	D	14	13	44	D	D	D

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Iowa City, IA MSA—Con.												
Industries not classified	46	D	—	—	—	—	10	D	—	—	—	—
Jackson, MI MSA	2 570	266 568	356	228 554	2 709	52 905	6	11	19	11	21	20
Agricultural services, forestry, fishing, and mining	27	1 875	5	D	b	D	36	69	89	D	D	D
Construction	71	7 519	20	6 937	83	1 991	29	35	28	38	37	43
Manufacturing	50	100 241	28	100 172	722	21 983	22	13	34	13	20	22
Transportation, communications, and utilities	29	8 031	9	7 800	103	4 082	15	44	45	45	43	44
Wholesale trade	24	27 782	15	27 679	148	3 804	24	10	40	10	15	12
Retail trade	677	38 122	95	31 352	354	3 418	19	17	34	19	40	32
Finance, insurance, and real estate	212	15 960	19	D	b	D	20	39	92	D	D	D
Services	1 265	64 804	165	46 717	1 237	16 645	11	23	37	30	31	35
Industries not classified	216	2 233	—	—	—	—	30	42	—	—	—	—
Jackson, MS MSA	6 850	1 153 993	971	1 018 387	11 401	237 253	4	5	11	5	5	5
Agricultural services, forestry, fishing, and mining	242	17 940	16	D	a	D	11	17	72	D	D	D
Construction	129	64 045	46	54 865	497	12 411	10	10	14	12	9	10
Manufacturing	127	53 906	39	52 011	462	12 902	17	18	35	19	33	30
Transportation, communications, and utilities	110	45 744	46	D	f	D	19	23	40	D	D	D
Wholesale trade	132	280 055	87	279 419	979	28 901	11	12	15	12	8	9
Retail trade	1 150	214 982	244	194 452	1 743	23 992	8	8	13	10	12	7
Finance, insurance, and real estate	1 051	138 897	168	97 663	788	22 604	11	12	41	5	12	10
Services	3 410	330 023	329	283 510	6 409	119 645	5	3	18	3	5	4
Industries not classified	505	8 402	—	—	—	—	17	23	—	—	—	—
Jackson, TN MSA	1 269	335 232	323	320 822	4 556	83 448	12	16	23	17	32	26
Agricultural services, forestry, fishing, and mining	5	D	1	D	a	D	—	D	—	D	D	D
Construction	54	D	18	D	c	D	40	D	32	D	D	D
Manufacturing	57	D	37	D	e	D	35	D	55	D	D	D
Transportation, communications, and utilities	11	D	8	D	e	D	23	D	31	D	D	D
Wholesale trade	19	D	10	D	c	D	21	D	33	D	D	D
Retail trade	264	55 428	110	53 274	1 141	16 371	34	63	58	66	70	80
Finance, insurance, and real estate	65	D	9	D	a	D	14	D	53	D	D	D
Services	724	89 202	140	82 741	2 277	35 976	17	40	29	43	50	43
Industries not classified	80	D	—	—	—	—	24	D	—	—	—	—
Jacksonville, FL MSA	19 767	3 569 021	4 407	3 210 689	27 435	519 945	5	18	14	20	12	10
Agricultural services, forestry, fishing, and mining	386	48 152	150	42 131	865	14 355	25	45	38	51	50	57
Construction	620	429 282	375	421 535	4 360	93 418	11	8	15	8	15	10
Manufacturing	676	256 822	495	252 140	2 708	69 750	47	12	63	12	18	16
Transportation, communications, and utilities	747	107 681	108	77 400	1 121	24 565	25	14	25	6	9	8
Wholesale trade	562	587 002	347	579 210	2 310	73 564	19	27	24	28	40	29
Retail trade	4 133	821 489	564	713 757	5 394	49 776	13	47	13	55	29	26
Finance, insurance, and real estate	2 067	694 278	473	646 206	1 527	34 423	14	74	39	80	35	40
Services	9 325	600 675	1 920	478 309	9 150	160 094	7	14	22	18	20	18
Industries not classified	1 274	23 639	—	—	—	—	24	27	—	—	—	—
Jacksonville, NC MSA	2 178	209 644	371	180 956	1 887	30 291	11	15	21	15	14	14
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	110	36 937	74	36 197	410	7 694	21	65	32	67	57	51
Manufacturing	26	938	4	D	a	D	44	52	86	D	D	D
Transportation, communications, and utilities	58	D	24	D	c	D	30	D	40	D	D	D
Wholesale trade	70	D	11	D	a	D	72	D	28	D	D	D
Retail trade	357	114 872	69	110 581	663	9 272	21	10	23	9	17	12
Finance, insurance, and real estate	101	D	11	1 211	16	348	25	D	48	52	33	30
Services	1 221	40 194	178	23 425	608	9 391	14	18	45	31	22	27
Industries not classified	193	D	—	—	—	—	46	D	—	—	—	—
Jamestown, NY MSA	2 872	373 609	766	343 395	10 213	132 986	15	19	32	20	55	36
Agricultural services, forestry, fishing, and mining	94	D	—	—	—	—	58	D	—	—	—	—
Construction	49	27 295	30	27 012	143	7 731	32	47	31	48	38	58
Manufacturing	64	45 425	30	44 487	514	10 495	18	19	30	20	16	20
Transportation, communications, and utilities	25	D	2	D	c	D	73	D	—	D	D	D
Wholesale trade	30	D	25	D	e	D	75	D	91	D	D	D
Retail trade	735	80 997	247	71 295	1 122	11 240	20	30	41	35	32	26
Finance, insurance, and real estate	258	D	113	D	c	D	43	D	76	D	D	D
Services	1 574	168 116	322	156 928	7 884	95 282	23	41	63	45	73	53
Industries not classified	45	D	—	—	—	—	—	D	—	—	—	—
Janesville-Beloit, WI MSA	2 866	235 024	561	207 525	3 071	41 538	10	5	20	6	17	12
Agricultural services, forestry, fishing, and mining	22	523	1	D	a	D	43	15	—	D	D	D
Construction	73	11 975	10	11 334	87	2 684	41	51	51	54	38	32
Manufacturing	78	27 015	11	D	c	D	20	3	29	D	D	D
Transportation, communications, and utilities	52	8 390	18	7 250	133	2 798	20	40	39	45	55	45
Wholesale trade	19	64 580	7	64 283	109	3 102	26	4	30	4	11	7
Retail trade	926	52 781	139	46 916	653	5 708	18	6	28	7	23	15
Finance, insurance, and real estate	209	5 294	16	D	b	D	29	20	36	D	D	D
Services	1 364	61 163	360	49 277	1 888	20 434	10	17	28	20	26	21
Industries not classified	124	3 301	—	—	—	—	49	88	—	—	—	—
Jersey City, NJ PMSA	7 965	1 149 063	1 438	1 006 611	8 961	193 908	4	10	14	11	16	13
Agricultural services, forestry, fishing, and mining	23	3 464	4	D	a	D	33	76	86	D	D	D
Construction	109	38 881	57	37 891	469	17 542	18	22	34	22	31	24
Manufacturing	256	243 605	124	241 320	1 905	49 639	6	9	10	10	12	12
Transportation, communications, and utilities	275	76 083	81	67 627	486	17 967	13	31	29	32	29	36
Wholesale trade	262	332 495	138	329 281	351	13 236	21	13	36	13	21	13
Retail trade	1 019	148 256	246	116 859	1 631	18 801	14	25	24	24	32	32
Finance, insurance, and real estate	692	55 240	86	D	e	D	24	43	47	D	D	D
Services	4 411	226 715	703	172 851	3 751	69 376	4	15	18	20	27	23

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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.												
Industries not classified	919	24 323	—	—	—	—	16	51	—	—	—	—
Johnson City—Kingsport—Bristol, TN—VA MSA												
	7 487	806 605	1 255	716 811	10 379	149 592	2	7	10	8	9	8
Agricultural services, forestry, fishing, and mining	109	D	39	D	c	D	36	D	52	D	D	D
Construction	218	D	53	D	e	D	19	D	37	D	D	D
Manufacturing	172	169 387	89	D	g	D	21	23	29	D	D	D
Transportation, communications, and utilities	193	D	47	D	e	D	32	D	22	D	D	D
Wholesale trade	139	130 614	41	128 556	612	12 455	22	28	22	29	26	24
Retail trade	1 695	179 608	365	151 432	3 168	26 917	10	7	21	10	19	14
Finance, insurance, and real estate	712	100 595	121	D	e	D	17	6	45	D	D	D
Services	3 546	140 854	499	108 152	3 023	38 176	5	14	21	18	12	24
Industries not classified	703	D	—	—	—	—	25	D	—	—	—	—
Johnstown, PA MSA												
	3 259	447 949	706	408 972	3 828	61 291	9	15	20	17	17	13
Agricultural services, forestry, fishing, and mining	58	19 592	18	19 102	201	4 456	25	37	46	38	37	39
Construction	122	35 987	88	35 186	420	9 935	19	39	23	40	34	29
Manufacturing	94	101 638	44	100 652	609	15 451	17	16	31	16	37	29
Transportation, communications, and utilities	114	12 238	31	8 392	178	1 564	20	19	48	30	55	45
Wholesale trade	35	66 079	26	65 967	207	5 505	27	25	32	25	26	25
Retail trade	855	151 825	238	140 452	1 243	14 275	18	40	31	43	27	32
Finance, insurance, and real estate	205	16 298	60	10 140	104	874	33	56	59	80	68	69
Services	1 658	43 649	202	29 080	865	9 232	13	22	45	31	39	27
Industries not classified	118	641	—	—	—	—	24	6	—	—	—	—
Jonesboro, AR MSA												
	1 705	315 912	362	290 237	3 588	66 957	12	13	26	14	12	9
Agricultural services, forestry, fishing, and mining	74	D	—	—	—	—	77	D	—	—	—	—
Construction	29	4 819	4	D	b	D	24	2	—	D	D	D
Manufacturing	30	15 531	6	D	b	D	30	2	—	D	D	D
Transportation, communications, and utilities	33	12 301	13	11 468	177	2 538	34	72	46	73	65	67
Wholesale trade	26	52 928	17	52 646	179	6 139	47	51	50	51	39	51
Retail trade	343	50 420	209	47 592	646	6 259	25	16	43	17	24	20
Finance, insurance, and real estate	139	16 975	21	7 870	78	2 492	43	42	30	11	22	10
Services	841	160 651	95	151 520	2 388	46 512	25	5	53	4	17	7
Industries not classified	192	D	—	—	—	—	45	D	—	—	—	—
Joplin, MO MSA												
	3 032	514 773	486	480 081	6 000	140 843	8	4	24	4	7	3
Agricultural services, forestry, fishing, and mining	64	D	2	D	b	D	36	D	—	D	D	D
Construction	100	26 310	52	D	c	D	23	15	41	D	D	D
Manufacturing	57	14 057	26	13 513	122	2 192	24	6	52	7	11	17
Transportation, communications, and utilities	57	328 751	24	327 532	3 565	109 813	12	2	21	2	2	1
Wholesale trade	62	21 917	12	21 493	78	2 135	48	6	47	6	31	17
Retail trade	848	51 073	195	D	f	D	19	21	40	D	D	D
Finance, insurance, and real estate	284	D	92	D	c	D	28	D	71	D	D	D
Services	1 385	34 295	83	20 916	799	11 226	9	13	22	19	11	24
Industries not classified	173	D	—	—	—	—	33	D	—	—	—	—
Kalamazoo—Battle Creek, MI MSA												
	8 987	1 033 785	1 139	917 564	7 735	162 614	5	8	9	10	10	14
Agricultural services, forestry, fishing, and mining	134	13 010	34	10 227	206	2 043	22	46	56	59	59	40
Construction	209	97 368	82	93 838	755	28 596	21	50	30	52	44	56
Manufacturing	168	224 071	46	221 534	945	35 527	12	8	25	7	18	19
Transportation, communications, and utilities	220	24 381	35	17 136	245	5 629	22	26	24	26	23	26
Wholesale trade	189	172 894	66	170 373	916	24 190	16	36	17	36	28	38
Retail trade	1 752	224 716	229	208 952	1 340	17 424	12	36	24	39	19	21
Finance, insurance, and real estate	697	99 605	130	78 149	569	9 203	22	67	75	84	65	64
Services	4 830	164 325	522	117 356	2 758	40 003	7	19	18	27	22	23
Industries not classified	792	13 414	—	—	—	—	24	42	—	—	—	—
Kankakee, IL PMSA												
	2 090	265 381	394	231 704	2 193	63 956	10	32	40	37	41	41
Agricultural services, forestry, fishing, and mining	7	D	—	—	—	—	—	D	—	—	—	—
Construction	171	88 488	43	73 592	490	20 773	40	39	42	47	49	48
Manufacturing	25	D	4	D	b	D	27	D	83	D	D	D
Transportation, communications, and utilities	46	D	17	D	e	D	38	D	93	D	D	D
Wholesale trade	27	39 879	10	39 739	165	6 511	33	41	73	41	64	63
Retail trade	340	22 389	88	19 900	505	4 958	36	51	61	54	80	66
Finance, insurance, and real estate	142	D	16	D	a	D	47	D	62	D	D	D
Services	1 226	58 470	217	50 329	674	18 152	12	48	44	56	54	61
Industries not classified	108	D	—	—	—	—	58	D	—	—	—	—
Kansas City, MO—KS MSA												
	35 780	5 133 267	5 319	4 580 984	40 245	886 819	2	3	4	4	5	4
Agricultural services, forestry, fishing, and mining	509	33 149	117	D	f	D	18	20	18	D	D	D
Construction	1 139	494 126	505	471 478	4 220	120 130	9	7	12	7	8	8
Manufacturing	691	538 071	296	530 192	4 569	142 502	9	9	15	9	9	9
Transportation, communications, and utilities	803	285 697	230	D	g	D	13	10	24	D	D	D
Wholesale trade	1 025	1 548 655	421	1 530 982	3 604	111 933	8	5	11	5	11	10
Retail trade	6 177	926 554	1 215	852 697	8 989	111 269	4	10	12	11	14	11
Finance, insurance, and real estate	2 845	303 621	312	194 436	1 255	39 601	8	17	14	25	17	20
Services	20 425	972 310	2 234	700 782	14 418	273 826	2	7	8	9	6	8
Industries not classified	2 177	31 083	—	—	—	—	10	12	—	—	—	—
Kenosha, WI PMSA												
	2 043	230 621	434	205 196	3 703	78 607	12	8	20	9	21	6
Agricultural services, forestry, fishing, and mining	40	D	17	D	a	D	33	D	60	D	D	D
Construction	68	44 524	39	43 596	373	11 550	14	19	16	19	16	14
Manufacturing	51	51 602	22	51 307	657	33 681	23	16	32	16	14	7
Transportation, communications, and utilities	30	D	4	D	b	D	40	D	60	D	D	D
Wholesale trade	31	D	13	D	b	D	13	D	35	D	D	D
Retail trade	478	58 830	148	54 434	1 018	11 966	23	24	30	24	31	33
Finance, insurance, and real estate	129	D	3	D	b	D	14	D	80	D	D	D
Services	1 118	48 586	191	36 022	1 471	16 404	16	20	35	25	53	25

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Kenosha, WI PMSA—Con.												
Industries not classified	100	D	—	—	—	—	12	D	—	—	—	—
Killeen—Temple, TX MSA	3 749	420 258	417	370 709	5 551	74 769	7	25	26	26	41	28
Agricultural services, forestry, fishing, and mining	28	1 108	—	—	—	—	14	75	—	—	—	—
Construction	197	174 047	106	172 482	2 700	27 242	26	47	33	47	80	59
Manufacturing	130	38 242	28	37 494	483	12 249	27	16	51	16	16	11
Transportation, communications, and utilities	34	6 442	4	5 440	54	2 068	8	1	—	—	—	—
Wholesale trade	36	48 117	7	47 884	93	2 965	49	3	38	4	3	8
Retail trade	866	89 119	169	78 810	1 673	19 715	21	29	34	33	47	49
Finance, insurance, and real estate	403	8 109	10	3 782	63	827	29	19	66	37	33	65
Services	1 963	53 626	93	24 818	485	9 703	21	27	48	45	42	41
Industries not classified	91	1 449	—	—	—	—	12	18	—	—	—	—
Knoxville, TN MSA	13 518	1 951 987	2 382	1 740 351	18 417	341 067	5	3	9	4	12	6
Agricultural services, forestry, fishing, and mining	201	10 538	54	D	e	D	12	34	41	D	D	D
Construction	447	113 541	135	D	f	D	15	14	23	D	D	D
Manufacturing	302	135 704	64	131 832	1 104	28 581	11	6	30	6	13	10
Transportation, communications, and utilities	247	78 188	124	69 324	806	16 764	15	13	23	14	18	11
Wholesale trade	423	547 468	96	539 491	1 218	38 821	20	6	27	6	10	11
Retail trade	3 065	433 332	749	399 743	4 637	61 077	10	8	20	9	13	12
Finance, insurance, and real estate	992	170 306	185	140 154	955	19 174	7	16	20	20	22	18
Services	6 736	436 820	983	344 324	8 488	151 284	6	8	19	10	22	14
Industries not classified	1 115	26 090	—	—	—	—	18	29	—	—	—	—
Kokomo, IN MSA	1 481	171 726	188	155 709	2 141	38 409	12	14	22	15	27	20
Agricultural services, forestry, fishing, and mining	5	D	1	D	a	D	—	D	—	D	D	D
Construction	31	D	1	D	b	D	19	D	—	D	D	D
Manufacturing	22	39 625	7	39 584	327	11 255	47	24	47	24	25	22
Transportation, communications, and utilities	26	D	6	D	a	D	21	D	73	D	D	D
Wholesale trade	26	40 675	15	40 567	139	3 836	17	26	28	26	33	39
Retail trade	633	38 312	61	D	e	D	24	25	46	D	D	D
Finance, insurance, and real estate	96	4 810	12	3 776	29	493	33	20	71	26	—	7
Services	593	42 312	85	34 704	1 259	16 775	13	32	34	39	48	42
Industries not classified	48	D	—	—	—	—	21	D	—	—	—	—
La Crosse, WI—MN MSA	2 177	194 218	196	160 088	1 977	33 023	12	9	18	11	43	33
Agricultural services, forestry, fishing, and mining	22	D	—	—	—	—	39	D	—	—	—	—
Construction	31	D	12	20 930	131	5 406	14	D	36	9	17	16
Manufacturing	15	D	6	D	c	D	25	D	53	D	D	D
Transportation, communications, and utilities	33	D	10	D	c	D	41	D	53	D	D	D
Wholesale trade	35	D	11	D	b	D	54	D	28	D	D	D
Retail trade	475	D	90	D	e	D	30	D	36	D	D	D
Finance, insurance, and real estate	151	31 569	27	27 396	903	10 797	32	49	39	57	79	72
Services	1 176	53 061	41	33 144	153	3 575	11	16	26	8	29	20
Industries not classified	238	1 693	—	—	—	—	40	35	—	—	—	—
Lafayette, LA MSA	6 723	1 161 705	1 134	1 062 519	9 617	188 865	5	7	10	8	15	11
Agricultural services, forestry, fishing, and mining	220	80 171	58	75 571	584	19 794	11	43	30	46	28	33
Construction	158	56 095	71	53 757	724	15 537	18	35	35	36	39	52
Manufacturing	113	61 640	43	61 076	632	14 192	17	16	39	16	29	24
Transportation, communications, and utilities	148	30 857	36	D	e	D	17	6	34	D	D	D
Wholesale trade	236	418 626	115	414 511	1 349	40 540	29	9	10	9	9	10
Retail trade	1 254	285 423	287	263 965	1 801	22 416	14	17	12	17	13	15
Finance, insurance, and real estate	493	39 656	33	24 439	87	3 996	10	6	33	9	8	2
Services	3 486	181 603	429	142 414	4 049	63 332	7	14	12	16	32	25
Industries not classified	620	7 634	68	D	a	D	14	16	99	D	D	D
Lafayette, IN MSA	3 174	261 289	333	213 314	2 404	51 225	8	8	12	9	12	9
Agricultural services, forestry, fishing, and mining	52	3 650	25	D	c	D	37	58	49	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	33	15 905	14	D	c	D	19	6	43	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	77	27 237	22	27 022	204	5 163	37	23	15	23	21	23
Retail trade	574	55 770	103	49 998	644	6 965	17	14	26	17	39	30
Finance, insurance, and real estate	286	41 801	50	34 131	250	5 509	25	29	37	36	54	42
Services	1 562	43 794	80	24 323	568	11 838	8	31	24	30	23	26
Industries not classified	374	8 584	—	—	—	—	39	64	—	—	—	—
Lake Charles, LA MSA	2 633	492 213	442	452 560	4 499	70 245	9	4	20	5	12	5
Agricultural services, forestry, fishing, and mining	37	7 555	2	D	b	D	35	26	—	D	D	D
Construction	95	43 906	23	42 280	390	11 884	18	8	35	8	12	9
Manufacturing	49	D	29	D	e	D	37	D	64	D	D	D
Transportation, communications, and utilities	47	18 909	9	D	c	D	19	30	24	D	D	D
Wholesale trade	68	143 300	39	D	e	D	13	3	12	D	D	D
Retail trade	376	91 954	85	86 487	1 269	11 775	7	20	25	21	12	16
Finance, insurance, and real estate	162	14 050	34	11 412	122	2 576	19	35	33	45	36	35
Services	1 508	74 696	223	55 338	1 763	18 211	11	11	37	15	28	17
Industries not classified	293	D	—	—	—	—	31	D	—	—	—	—
Lakeland—Winter Haven, FL MSA	6 532	1 790 091	1 011	1 682 574	8 615	183 136	10	6	18	7	26	31
Agricultural services, forestry, fishing, and mining	190	24 634	29	10 445	126	2 702	24	48	61	55	71	62
Construction	217	83 866	84	80 046	946	24 013	13	23	24	24	20	25
Manufacturing	139	79 044	65	77 775	740	17 330	20	13	42	13	13	15
Transportation, communications, and utilities	388	33 742	49	26 290	232	5 611	33	11	46	10	20	11
Wholesale trade	211	1 188 053	55	1 186 131	1 432	20 240	33	1	56	1	19	12
Retail trade	1 166	101 127	153	74 243	1 159	25 216	15	13	22	11	12	5
Finance, insurance, and real estate	519	79 666	79	68 830	579	14 345	35	13	65	8	19	6
Services	2 765	191 598	498	158 815	3 401	73 678	13	56	35	68	61	77

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Lakeland–Winter Haven, FL MSA—Con.												
Industries not classified	937	8 361	—	—	—	—	49	50	—	—	—	—
Lancaster, PA MSA	8 864	3 894 064	881	3 743 727	8 437	170 551	5	4	16	4	11	10
Agricultural services, forestry, fishing, and mining	122	D	13	D	b	D	20	D	74	D	D	D
Construction	191	D	38	D	e	D	23	D	24	D	D	D
Manufacturing	386	185 245	93	D	g	D	9	15	24	D	D	D
Transportation, communications, and utilities	175	D	36	D	e	D	31	D	37	D	D	D
Wholesale trade	130	D	40	D	g	D	25	D	25	D	D	D
Retail trade	1 692	317 706	224	299 413	2 220	38 365	11	33	20	35	31	30
Finance, insurance, and real estate	550	D	52	D	b	D	21	D	59	D	D	D
Services	4 851	177 652	387	120 261	2 016	28 711	7	23	24	31	26	21
Industries not classified	768	D	—	—	—	—	14	D	—	—	—	—
Lansing–East Lansing, MI MSA	10 024	923 072	1 156	730 145	10 187	208 147	6	10	14	13	14	15
Agricultural services, forestry, fishing, and mining	142	8 603	43	D	c	D	13	31	23	D	D	D
Construction	260	91 008	97	83 346	728	26 589	16	16	25	17	20	18
Manufacturing	139	27 956	33	26 249	314	9 267	10	29	42	31	28	34
Transportation, communications, and utilities	127	8 853	40	5 901	50	968	15	21	36	29	27	28
Wholesale trade	243	163 773	62	160 119	1 149	37 248	15	33	17	34	36	42
Retail trade	1 587	226 542	280	207 322	3 574	41 084	15	16	21	18	23	21
Finance, insurance, and real estate	694	100 002	49	49 790	236	5 652	11	16	44	7	34	34
Services	6 072	263 767	520	190 355	3 763	85 193	6	22	16	30	24	29
Industries not classified	759	32 569	31	D	c	D	23	62	64	D	D	D
Laredo, TX MSA	1 793	173 141	323	147 082	1 745	27 233	12	21	41	25	28	20
Agricultural services, forestry, fishing, and mining	24	D	1	D	b	D	36	D	—	D	D	D
Construction	54	9 802	32	9 598	220	3 258	46	81	73	83	85	87
Manufacturing	36	14 045	13	D	c	D	29	16	64	D	D	D
Transportation, communications, and utilities	240	38 178	112	30 412	421	9 626	42	13	76	10	15	17
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	399	41 497	49	36 323	474	5 400	35	10	34	12	11	5
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	644	10 539	9	D	b	D	6	8	—	D	D	D
Industries not classified	155	D	—	—	—	—	6	D	—	—	—	—
Las Cruces, NM MSA	2 864	397 862	462	364 853	3 445	54 324	8	8	20	8	14	11
Agricultural services, forestry, fishing, and mining	37	3 605	9	D	b	D	25	86	93	D	D	D
Construction	61	20 620	44	19 866	235	5 742	33	29	46	30	26	31
Manufacturing	48	67 055	13	66 707	187	3 836	19	4	42	4	29	29
Transportation, communications, and utilities	43	3 892	13	D	b	D	25	17	35	D	D	D
Wholesale trade	85	73 768	67	72 925	592	8 742	30	20	36	20	46	28
Retail trade	522	134 693	139	131 279	1 090	13 240	21	20	29	20	21	19
Finance, insurance, and real estate	177	18 623	42	10 143	65	846	19	33	35	44	33	34
Services	1 728	74 254	138	57 431	1 125	19 255	11	25	47	25	28	26
Industries not classified	164	1 351	—	—	—	—	37	42	—	—	—	—
Las Vegas, NV–AZ MSA	23 939	4 094 574	3 737	3 576 794	34 827	667 530	2	3	7	3	9	4
Agricultural services, forestry, fishing, and mining	263	D	99	D	f	D	10	D	25	D	D	D
Construction	665	429 257	393	D	h	D	10	11	13	D	D	D
Manufacturing	380	151 885	126	139 499	1 333	32 114	12	6	31	7	13	10
Transportation, communications, and utilities	503	158 391	135	145 013	1 550	40 774	10	15	22	15	12	13
Wholesale trade	646	1 079 693	247	1 065 204	2 429	70 550	9	3	15	3	9	8
Retail trade	4 049	1 033 557	902	972 365	8 292	124 912	9	7	12	7	13	10
Finance, insurance, and real estate	3 043	218 869	278	110 255	650	20 716	7	11	11	19	17	26
Services	12 173	903 336	1 560	687 962	15 870	247 812	3	4	11	6	21	12
Industries not classified	2 237	D	17	D	a	D	12	D	73	D	D	D
Lawrence, KS MSA	1 902	131 838	233	105 715	1 839	29 421	10	6	20	8	17	8
Agricultural services, forestry, fishing, and mining	37	D	2	D	a	D	31	D	—	D	D	D
Construction	63	12 643	27	12 372	195	2 749	27	35	50	36	51	48
Manufacturing	32	D	11	D	e	D	24	D	53	D	D	D
Transportation, communications, and utilities	26	1 294	16	1 227	110	544	28	48	46	51	83	68
Wholesale trade	13	D	1	D	b	D	24	D	—	D	D	D
Retail trade	243	25 657	31	20 820	349	3 278	29	13	20	15	33	30
Finance, insurance, and real estate	195	23 781	32	D	c	D	33	13	32	D	D	D
Services	1 233	37 315	112	26 173	692	10 056	11	17	43	25	44	27
Industries not classified	59	D	—	—	—	—	19	D	—	—	—	—
Lawrence, MA–NH PMSA	7 666	726 528	1 034	576 679	7 268	141 068	7	7	11	9	12	9
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	187	45 603	68	40 243	464	11 528	19	16	37	18	41	16
Manufacturing	217	73 995	60	66 070	643	19 116	18	28	45	32	22	24
Transportation, communications, and utilities	108	28 726	36	D	e	D	17	38	26	D	D	D
Wholesale trade	170	67 767	57	65 860	301	7 924	25	22	44	22	18	22
Retail trade	737	154 688	193	138 549	1 246	19 394	7	17	18	19	17	18
Finance, insurance, and real estate	526	95 229	61	68 334	237	5 946	14	46	27	66	29	18
Services	4 904	236 681	457	152 671	3 739	63 080	8	16	19	23	23	18
Industries not classified	639	5 888	3	D	a	D	23	15	83	D	D	D
Lawton, OK MSA	1 349	148 044	273	131 374	1 966	25 471	8	7	13	8	12	10
Agricultural services, forestry, fishing, and mining	37	D	6	D	a	D	28	D	74	D	D	D
Construction	54	9 502	28	D	b	D	17	22	31	D	D	D
Manufacturing	7	D	2	D	c	D	—	D	—	D	D	D
Transportation, communications, and utilities	31	5 894	15	4 429	57	1 115	33	41	63	55	53	63
Wholesale trade	14	20 107	9	19 973	101	2 334	20	11	28	11	13	11
Retail trade	390	44 709	108	40 627	821	6 888	21	15	17	16	21	16
Finance, insurance, and real estate	86	38 316	26	D	e	D	17	13	46	D	D	D
Services	682	26 813	78	20 020	512	6 504	8	12	19	14	7	18

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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.												
Industries not classified	49	D	—	—	—	—	21	D	—	—	—	—
Lewiston—Auburn, ME MSA												
	1 662	155 364	286	139 606	1 853	30 416	8	12	13	14	15	12
Agricultural services, forestry, fishing, and mining	42	D	1	D	a	D	35	D	—	D	D	D
Construction	26	D	8	D	b	D	18	D	31	D	D	D
Manufacturing	49	15 652	34	D	c	D	39	62	47	D	D	D
Transportation, communications, and utilities	25	D	20	D	c	D	28	D	35	D	D	D
Wholesale trade	14	D	6	D	b	D	17	D	40	D	D	D
Retail trade	399	58 002	111	54 695	640	6 967	22	27	28	30	34	26
Finance, insurance, and real estate	66	2 037	10	764	16	269	10	17	38	17	15	23
Services	760	23 936	95	17 307	666	8 617	17	14	34	19	27	26
Industries not classified	281	D	—	—	—	—	40	D	—	—	—	—
Lexington, KY MSA												
	8 452	1 193 537	1 310	1 064 645	10 300	174 316	3	6	9	6	13	5
Agricultural services, forestry, fishing, and mining	230	16 450	47	D	e	D	11	21	38	D	D	D
Construction	257	100 086	83	93 349	634	16 958	17	5	32	5	15	9
Manufacturing	162	30 485	15	D	c	D	28	12	31	D	D	D
Transportation, communications, and utilities	97	27 919	19	26 746	376	9 616	17	14	21	15	10	9
Wholesale trade	221	342 488	78	338 635	799	21 138	15	17	18	17	13	12
Retail trade	1 428	329 208	457	311 396	3 382	37 395	11	11	25	12	43	24
Finance, insurance, and real estate	564	57 665	61	28 615	128	4 512	6	8	21	8	18	13
Services	4 916	280 463	553	224 395	4 479	73 596	5	4	13	6	7	5
Industries not classified	581	8 773	—	—	—	—	12	9	—	—	—	—
Lima, OH MSA												
	2 828	575 195	487	548 933	5 435	103 981	15	22	26	23	23	23
Agricultural services, forestry, fishing, and mining	16	D	1	D	a	D	58	D	—	D	D	D
Construction	121	32 719	75	31 380	364	11 766	27	42	48	44	43	46
Manufacturing	60	208 684	29	208 222	1 093	27 136	30	10	36	10	16	21
Transportation, communications, and utilities	36	D	7	D	b	D	21	D	30	D	D	D
Wholesale trade	50	50 195	34	D	e	D	38	39	46	D	D	D
Retail trade	758	59 706	159	50 793	1 071	9 554	23	26	41	30	47	44
Finance, insurance, and real estate	130	D	25	D	f	D	33	D	80	D	D	D
Services	1 509	101 025	157	89 095	1 864	32 128	21	22	42	26	19	20
Industries not classified	147	D	—	—	—	—	43	D	—	—	—	—
Lincoln, NE MSA												
	4 712	560 656	445	493 371	6 638	104 587	4	6	12	7	13	9
Agricultural services, forestry, fishing, and mining	78	D	20	D	b	D	27	D	63	D	D	D
Construction	87	D	37	D	e	D	20	D	34	D	D	D
Manufacturing	77	D	24	D	c	D	20	D	37	D	D	D
Transportation, communications, and utilities	39	D	2	D	b	D	24	D	—	D	D	D
Wholesale trade	64	D	23	D	e	D	32	D	31	D	D	D
Retail trade	696	265 936	118	258 490	2 355	35 888	18	3	15	3	14	6
Finance, insurance, and real estate	389	D	48	D	f	D	20	D	21	D	D	D
Services	3 134	D	176	D	h	D	5	D	21	D	D	D
Industries not classified	150	D	—	—	—	—	8	D	—	—	—	—
Little Rock—North Little Rock, AR MSA												
	10 166	1 882 883	1 715	1 699 540	16 263	310 427	3	5	8	6	10	7
Agricultural services, forestry, fishing, and mining	109	D	24	D	c	D	18	D	41	D	D	D
Construction	412	110 088	89	94 910	838	20 154	21	13	15	16	6	7
Manufacturing	129	359 833	67	359 145	2 578	66 173	22	2	31	2	8	6
Transportation, communications, and utilities	197	33 892	33	D	e	D	18	27	45	D	D	D
Wholesale trade	278	543 091	146	537 581	1 944	51 642	6	3	8	3	5	6
Retail trade	2 001	325 743	393	293 830	3 524	46 767	9	16	12	14	14	17
Finance, insurance, and real estate	809	100 627	179	68 631	504	13 292	11	10	29	12	14	14
Services	5 385	383 199	726	306 005	6 311	99 009	4	20	10	25	24	22
Industries not classified	852	D	63	D	a	D	30	D	99	D	D	D
Longview—Marshall, TX MSA												
	4 110	711 358	705	597 280	5 311	118 181	5	12	20	15	19	27
Agricultural services, forestry, fishing, and mining	272	78 451	54	62 530	293	11 135	13	8	48	10	17	11
Construction	159	83 379	49	81 954	1 139	36 858	37	75	59	76	84	86
Manufacturing	61	66 951	29	66 304	806	18 810	30	7	49	7	9	6
Transportation, communications, and utilities	63	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	S	60 795	11	60 339	217	6 465	45	—	—	—	—	—
Retail trade	699	128 997	229	113 652	1 341	14 884	23	10	38	10	35	17
Finance, insurance, and real estate	460	75 196	49	22 300	161	3 188	21	50	54	27	29	25
Services	1 729	46 451	203	29 478	980	11 335	11	17	41	24	15	27
Industries not classified	407	3 078	—	—	—	—	29	45	—	—	—	—
Los Angeles—Long Beach, CA PMSA												
	200 793	32 299 701	27 393	26 370 748	242 583	6 272 707	3	8	6	10	12	14
Agricultural services, forestry, fishing, and mining	1 933	261 250	338	D	g	D	8	23	22	D	D	D
Construction	3 297	1 772 232	1 619	1 655 049	12 089	383 194	12	24	23	26	26	30
Manufacturing	5 364	4 707 311	2 518	4 578 830	57 018	1 265 682	9	9	6	10	16	13
Transportation, communications, and utilities	4 115	982 247	1 323	878 236	8 393	239 463	9	20	29	21	15	16
Wholesale trade	6 854	6 841 033	2 464	6 506 906	14 564	471 706	7	12	15	11	19	16
Retail trade	25 277	3 986 389	5 316	3 281 222	37 355	465 001	8	15	13	17	24	15
Finance, insurance, and real estate	15 498	1 518 391	1 538	898 289	6 809	213 476	6	9	14	11	12	13
Services	122 789	11 226 553	12 163	8 345 067	104 595	3 176 149	4	18	15	26	20	26
Industries not classified	15 693	1 004 296	138	D	b	D	8	74	66	D	D	D
Louisville, KY—IN MSA												
	20 216	2 787 139	3 248	2 502 443	31 914	588 403	4	3	6	3	3	3
Agricultural services, forestry, fishing, and mining	226	17 692	44	15 556	285	5 295	18	30	35	35	45	33
Construction	627	324 962	313	314 720	2 946	81 179	11	10	14	10	10	11
Manufacturing	312	518 365	107	514 631	4 940	144 764	17	4	30	4	3	3
Transportation, communications, and utilities	486	92 382	117	85 144	1 031	30 376	9	16	19	18	23	25
Wholesale trade	371	409 478	179	399 513	1 748	46 092	9	10	9	11	13	13
Retail trade	3 985	685 867	900	646 603	6 631	82 394	10	10	15	10	10	8
Finance, insurance, and real estate	1 826	150 190	405	97 556	871	18 279	9	10	20	16	25	20
Services	10 542	555 414	1 195	428 719	13 462	180 025	6	5	10	5	5	6

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Louisville, KY-IN MSA—Con.												
Industries not classified	1 852	32 790	—	—	—	—	7	21	—	—	—	—
Lowell, MA-NH PMSA	4 929	744 793	720	661 287	5 538	137 548	5	10	16	11	18	25
Agricultural services, forestry, fishing, and mining	40	D	1	D	a	D	27	D	—	D	D	D
Construction	204	100 340	122	D	f	D	20	24	21	D	D	D
Manufacturing	182	49 360	34	45 812	729	15 865	13	44	34	47	54	44
Transportation, communications, and utilities	109	10 590	29	D	e	D	15	27	23	D	D	D
Wholesale trade	94	301 940	35	D	f	D	26	14	19	D	D	D
Retail trade	602	72 046	127	63 025	641	7 517	17	20	18	24	26	26
Finance, insurance, and real estate	399	29 608	24	20 214	57	2 267	21	15	34	22	23	26
Services	2 784	170 708	348	128 526	2 496	61 746	5	30	33	42	32	52
Industries not classified	515	D	—	—	—	—	27	D	—	—	—	—
Lubbock, TX MSA	6 071	2 063 262	1 086	1 884 125	8 964	155 308	13	54	22	57	18	18
Agricultural services, forestry, fishing, and mining	165	42 291	27	D	c	D	32	65	69	D	D	D
Construction	216	66 618	70	63 517	472	11 725	30	33	48	35	42	36
Manufacturing	86	46 434	31	41 697	349	11 342	27	47	45	53	39	29
Transportation, communications, and utilities	62	68 863	24	63 581	565	15 933	21	6	54	5	8	4
Wholesale trade	177	1 306 896	143	1 304 953	1 601	46 775	41	82	45	82	48	49
Retail trade	1 521	339 719	443	324 729	4 082	43 140	23	10	32	11	24	15
Finance, insurance, and real estate	656	71 898	67	D	e	D	32	55	64	D	D	D
Services	3 002	119 002	212	46 537	1 375	15 911	20	40	37	26	36	27
Industries not classified	191	1 542	74	D	a	D	38	28	99	D	D	D
Lynchburg, VA MSA	3 299	1 490 033	589	1 448 827	6 990	165 302	13	73	19	75	54	60
Agricultural services, forestry, fishing, and mining	83	D	48	D	e	D	19	D	20	D	D	D
Construction	131	D	54	D	h	D	34	D	44	D	D	D
Manufacturing	23	105 225	6	104 982	542	21 347	33	4	44	4	9	6
Transportation, communications, and utilities	43	D	17	D	c	D	16	D	39	D	D	D
Wholesale trade	82	D	12	D	c	D	43	D	44	D	D	D
Retail trade	694	65 202	171	59 701	591	6 297	20	12	33	12	16	16
Finance, insurance, and real estate	328	D	68	D	c	D	29	D	42	D	D	D
Services	1 450	D	228	D	g	D	14	D	34	D	D	D
Industries not classified	479	D	—	—	—	—	40	D	—	—	—	—
Macon, GA MSA	5 700	565 807	978	474 813	6 744	101 176	9	7	13	9	14	11
Agricultural services, forestry, fishing, and mining	39	D	1	D	a	D	28	D	—	D	D	D
Construction	180	47 264	44	33 906	362	5 892	23	19	26	26	21	30
Manufacturing	94	109 328	47	106 644	989	21 300	29	13	36	12	14	13
Transportation, communications, and utilities	72	51 573	24	50 652	356	12 103	14	3	22	3	8	6
Wholesale trade	72	46 536	35	45 932	135	3 297	40	23	37	23	21	13
Retail trade	1 152	138 210	394	125 818	3 318	28 069	18	19	19	19	27	28
Finance, insurance, and real estate	674	D	47	D	b	D	23	D	46	D	D	D
Services	3 095	143 597	387	101 082	1 489	28 737	7	25	35	35	25	35
Industries not classified	321	D	—	—	—	—	49	D	—	—	—	—
Madison, WI MSA	9 192	1 546 401	1 364	1 377 837	11 862	283 539	6	5	12	5	5	10
Agricultural services, forestry, fishing, and mining	79	8 086	15	6 683	58	3 062	26	52	70	64	53	82
Construction	189	61 110	65	57 834	540	17 042	19	6	23	6	5	4
Manufacturing	238	305 336	95	302 625	1 743	55 153	21	23	26	23	19	18
Transportation, communications, and utilities	205	22 276	89	12 981	186	3 664	28	13	51	21	30	28
Wholesale trade	180	197 176	74	193 718	762	22 764	20	12	19	12	18	12
Retail trade	1 511	514 052	299	496 558	5 007	62 766	12	5	26	5	15	7
Finance, insurance, and real estate	782	84 409	135	49 781	341	8 937	14	18	40	28	30	18
Services	5 723	350 906	597	257 657	3 223	110 151	7	24	20	31	17	30
Industries not classified	289	3 049	—	—	—	—	20	6	—	—	—	—
Manchester, NH PMSA	3 583	519 919	812	467 478	6 051	121 733	6	5	15	6	16	5
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	155	70 629	64	68 515	369	14 145	22	7	21	6	16	10
Manufacturing	120	90 609	72	89 141	795	32 851	24	17	39	18	14	15
Transportation, communications, and utilities	42	16 552	12	16 074	104	3 058	14	3	26	3	8	6
Wholesale trade	49	30 250	26	28 638	114	3 468	19	10	23	11	17	18
Retail trade	566	128 978	145	121 942	1 113	15 451	17	14	13	15	9	7
Finance, insurance, and real estate	431	35 953	72	23 991	153	4 155	20	12	56	16	21	23
Services	1 919	139 175	338	114 643	3 351	47 218	8	8	24	10	30	13
Industries not classified	200	3 157	—	—	—	—	31	26	—	—	—	—
Mansfield, OH MSA	3 212	340 752	478	291 531	2 724	46 726	7	14	21	15	19	26
Agricultural services, forestry, fishing, and mining	27	D	16	D	b	D	36	D	60	D	D	D
Construction	155	16 807	44	13 013	96	3 238	26	10	47	11	24	21
Manufacturing	69	115 615	26	113 352	857	24 426	21	31	28	31	40	43
Transportation, communications, and utilities	220	D	10	D	b	D	41	D	41	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	859	80 047	232	72 146	1 007	7 998	12	15	31	17	30	23
Finance, insurance, and real estate	283	8 095	18	D	b	D	33	38	54	D	D	D
Services	1 259	31 613	94	16 006	421	4 496	11	17	33	23	29	25
Industries not classified	268	12 333	—	—	—	—	34	64	—	—	—	—
McAllen-Edinburg-Mission, TX MSA	6 710	567 907	806	478 473	4 675	65 892	9	15	20	18	10	8
Agricultural services, forestry, fishing, and mining	266	4 719	25	D	b	D	11	15	56	D	D	D
Construction	260	44 295	119	25 018	399	6 403	18	34	31	33	29	31
Manufacturing	88	124 336	31	123 508	1 626	21 356	16	2	39	2	4	4
Transportation, communications, and utilities	115	42 125	35	38 726	156	5 437	15	66	49	72	33	50
Wholesale trade	177	149 893	92	146 452	236	5 028	27	58	44	60	37	33
Retail trade	1 691	98 254	230	76 636	804	9 710	14	6	42	8	33	22
Finance, insurance, and real estate	290	9 849	15	D	b	D	31	38	18	D	D	D
Services	2 747	84 669	261	62 109	1 316	16 357	9	16	33	23	34	33

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
McAllen—Edinburg—Mission, TX MSA—Con.												
Industries not classified	1 076	9 768	—	—	—	—	35	36	—	—	—	—
Medford—Ashland, OR MSA												
All firms	4 524	407 566	807	344 801	4 563	63 445	8	17	26	19	29	18
Agricultural services, forestry, fishing, and mining	88	D	25	D	c	D	16	D	49	D	D	D
Construction	137	35 656	45	31 818	149	5 146	21	37	39	43	36	44
Manufacturing	140	22 914	19	20 890	173	5 098	19	5	47	5	7	6
Transportation, communications, and utilities	130	34 616	32	33 362	277	7 870	35	36	33	38	12	19
Wholesale trade	130	56 695	33	53 046	90	1 901	29	74	69	80	51	38
Retail trade	633	97 851	142	89 249	1 024	11 264	24	41	43	45	54	31
Finance, insurance, and real estate	424	22 256	39	D	c	D	19	11	27	D	D	D
Services	2 599	122 476	410	95 127	2 424	25 433	8	22	28	28	28	28
Industries not classified	244	D	64	D	c	D	33	D	99	D	D	D
Melbourne—Titusville—Palm Bay, FL MSA												
All firms	9 928	1 621 483	1 996	1 484 066	15 078	330 273	6	17	17	19	13	23
Agricultural services, forestry, fishing, and mining	143	6 370	24	2 505	49	499	26	44	58	60	56	57
Construction	350	351 149	170	346 058	2 058	55 219	10	21	26	22	25	21
Manufacturing	269	118 839	96	110 862	1 184	33 423	22	47	62	51	44	48
Transportation, communications, and utilities	648	46 565	439	44 099	1 227	10 514	49	60	76	64	79	61
Wholesale trade	242	332 810	121	329 073	1 373	32 350	28	71	51	72	73	70
Retail trade	1 957	263 637	359	244 870	4 078	40 891	13	31	26	34	36	38
Finance, insurance, and real estate	1 378	127 863	182	85 080	776	13 033	18	56	58	86	79	72
Services	4 618	368 594	606	321 517	4 332	144 344	9	47	25	54	37	59
Industries not classified	324	5 657	—	—	—	—	20	13	—	—	—	—
Memphis, TN—AR—MS MSA												
All firms	18 668	3 060 824	3 141	2 648 821	23 898	506 836	2	4	8	5	9	9
Agricultural services, forestry, fishing, and mining	236	59 157	66	D	f	D	11	16	37	D	D	D
Construction	476	308 328	164	294 436	1 727	53 702	11	7	16	7	11	10
Manufacturing	444	555 927	219	550 932	3 549	95 683	26	20	35	20	24	27
Transportation, communications, and utilities	668	108 685	167	93 694	1 016	29 121	19	14	50	17	10	11
Wholesale trade	520	845 823	242	817 666	1 891	63 028	9	4	9	4	4	4
Retail trade	3 246	422 367	720	350 458	4 072	56 273	12	10	12	7	10	13
Finance, insurance, and real estate	1 817	146 990	250	93 953	1 213	25 630	7	8	30	13	22	12
Services	9 851	576 428	1 250	388 630	9 692	167 366	3	14	13	12	18	18
Industries not classified	1 421	37 119	76	D	c	D	12	25	99	D	D	D
Merced, CA MSA												
All firms	2 658	109 913	158	76 126	633	14 214	28	14	41	11	16	28
Agricultural services, forestry, fishing, and mining	18	D	5	D	b	D	—	D	—	D	D	D
Construction	63	D	23	D	c	D	35	D	73	D	D	D
Manufacturing	92	D	15	D	b	D	78	D	73	D	D	D
Transportation, communications, and utilities	76	D	4	929	30	508	69	D	—	—	—	—
Wholesale trade	28	D	1	D	a	D	85	D	—	D	D	D
Retail trade	S	S	S	S	S	S	S	S	S	S	S	S
Finance, insurance, and real estate	33	D	1	D	a	D	—	D	—	D	D	D
Services	1 474	35 361	87	D	c	D	40	40	75	D	D	D
Industries not classified	45	D	—	—	—	—	—	D	—	—	—	—
Miami, FL PMSA												
All firms	56 234	8 134 996	9 352	7 172 946	55 734	1 252 009	4	12	10	13	14	10
Agricultural services, forestry, fishing, and mining	394	8 577	27	D	c	D	13	22	94	D	D	D
Construction	1 167	378 464	399	366 265	4 018	101 252	18	22	14	22	17	20
Manufacturing	981	823 744	374	808 952	7 143	168 855	8	29	16	29	26	26
Transportation, communications, and utilities	2 531	260 964	882	D	h	D	15	13	35	D	D	D
Wholesale trade	1 885	3 008 062	783	2 966 762	4 855	148 330	12	27	21	28	19	22
Retail trade	4 827	855 205	1 319	788 414	7 357	122 386	6	25	26	27	33	36
Finance, insurance, and real estate	5 333	494 365	712	277 401	2 765	90 713	8	20	19	22	25	33
Services	32 099	2 103 040	4 861	1 747 408	26 234	562 368	4	12	15	14	30	21
Industries not classified	7 022	202 576	—	—	—	—	16	48	—	—	—	—
Middlesex—Somerset—Hunterdon, NJ PMSA												
All firms	22 627	4 079 672	3 730	3 548 370	32 143	702 433	2	4	11	5	15	5
Agricultural services, forestry, fishing, and mining	332	30 750	133	D	e	D	20	20	43	D	D	D
Construction	430	224 208	208	207 089	1 379	55 884	9	13	10	13	11	13
Manufacturing	433	331 633	163	325 515	2 572	80 156	15	14	13	14	17	15
Transportation, communications, and utilities	550	192 494	160	180 531	1 957	47 394	14	10	17	9	17	12
Wholesale trade	530	1 649 693	293	1 633 743	3 630	144 749	10	12	19	13	22	22
Retail trade	3 481	548 143	620	473 055	4 126	53 817	6	15	16	18	17	8
Finance, insurance, and real estate	2 698	181 719	136	62 787	882	25 775	12	25	25	29	34	29
Services	11 747	851 273	1 954	625 156	17 042	281 188	3	11	16	17	30	16
Industries not classified	2 433	69 759	69	D	c	D	10	30	99	D	D	D
Milwaukee—Waukesha, WI PMSA												
All firms	25 601	4 799 044	4 620	4 390 928	48 592	1 102 227	2	4	7	4	15	13
Agricultural services, forestry, fishing, and mining	287	44 053	90	D	f	D	17	31	22	D	D	D
Construction	525	468 619	275	459 704	2 520	111 405	13	4	17	4	8	6
Manufacturing	763	919 536	292	910 518	8 283	291 179	6	9	11	9	9	10
Transportation, communications, and utilities	653	161 931	170	149 939	2 030	51 169	10	6	14	7	9	8
Wholesale trade	578	891 235	212	882 757	2 514	83 448	17	6	8	6	7	5
Retail trade	5 296	1 064 238	996	1 000 442	9 648	125 708	6	6	13	7	8	7
Finance, insurance, and real estate	2 129	206 728	246	128 982	882	22 629	5	6	17	4	16	17
Services	13 779	1 019 378	2 257	817 140	21 296	400 517	3	15	6	18	34	33
Industries not classified	1 633	23 327	123	D	f	D	11	10	66	D	D	D
Minneapolis—St. Paul, MN—WI MSA												
All firms	71 132	9 503 520	8 779	8 302 053	85 892	1 995 851	2	6	5	7	8	10
Agricultural services, forestry, fishing, and mining	728	D	236	D	f	D	8	D	19	D	D	D
Construction	1 698	787 968	589	749 812	4 809	196 640	7	11	7	11	9	11
Manufacturing	1 560	1 232 246	478	1 213 691	9 819	361 689	5	6	10	6	8	7
Transportation, communications, and utilities	1 418	D	345	308 873	3 556	81 995	10	D	13	6	7	8
Wholesale trade	1 697	1 999 775	669	1 970 377	5 316	155 229	8	6	6	7	8	9
Retail trade	11 107	1 753 216	1 663	1 619 292	18 070	239 542	4	8	8	8	7	7
Finance, insurance, and real estate	5 734	650 740	837	D	h	D	6	11	12	D	D	D
Services	42 852	2 602 508	3 988	1 952 194	39 891	866 235	2	16	9	22	15	20

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Minneapolis—St. Paul, MN—WI MSA—Con.												
Industries not classified	4 363	D	—	—	—	—	8	D	—	—	—	—
Mobile, AL MSA	9 167	1 230 760	1 453	1 056 085	11 925	206 776	3	5	7	6	4	4
Agricultural services, forestry, fishing, and mining	176	10 484	23	D	c	D	13	32	39	D	D	D
Construction	399	100 776	169	92 568	932	18 788	12	21	23	23	18	21
Manufacturing	164	102 606	74	101 460	1 301	23 947	14	2	28	2	5	4
Transportation, communications, and utilities	272	99 929	60	95 901	1 020	28 902	24	3	19	2	3	2
Wholesale trade	201	315 678	109	302 585	821	22 866	21	17	31	18	19	27
Retail trade	1 766	210 620	394	177 444	2 987	28 986	6	12	9	13	16	14
Finance, insurance, and real estate	872	143 218	123	117 828	719	14 223	11	6	20	7	9	9
Services	4 585	237 537	498	161 696	4 009	67 041	5	12	13	15	9	10
Industries not classified	734	9 910	5	D	a	D	16	29	90	D	D	D
Modesto, CA MSA	6 065	808 800	1 139	734 339	7 841	95 438	15	7	31	8	20	12
Agricultural services, forestry, fishing, and mining	98	D	4	D	a	D	43	D	—	D	D	D
Construction	113	77 501	74	76 785	468	13 437	26	22	36	22	28	32
Manufacturing	197	251 665	55	248 491	1 025	23 941	29	11	44	11	33	25
Transportation, communications, and utilities	135	21 958	13	D	c	D	25	37	65	D	D	D
Wholesale trade	170	75 418	56	D	c	D	36	52	57	D	D	D
Retail trade	1 020	235 162	256	221 356	2 286	24 323	38	15	59	16	40	11
Finance, insurance, and real estate	502	D	9	D	b	D	30	D	43	D	D	D
Services	3 641	134 123	673	100 463	3 681	24 416	24	35	43	42	40	28
Industries not classified	188	2 191	—	—	—	—	36	3	—	—	—	—
Monmouth—Ocean, NJ PMSA	22 747	2 532 584	4 571	2 051 583	20 839	471 343	2	7	9	8	7	9
Agricultural services, forestry, fishing, and mining	404	34 056	105	25 046	385	8 772	21	23	25	30	33	32
Construction	950	292 428	572	270 657	2 298	73 426	6	16	10	14	11	14
Manufacturing	411	179 154	145	163 397	1 167	31 571	9	7	26	7	12	16
Transportation, communications, and utilities	788	87 940	179	76 000	871	23 727	14	22	19	23	16	21
Wholesale trade	522	245 901	165	218 698	895	29 079	9	16	23	19	33	33
Retail trade	3 934	720 997	1 084	634 621	4 839	80 393	4	15	13	17	13	13
Finance, insurance, and real estate	3 515	195 668	291	73 993	760	16 764	4	9	29	10	19	16
Services	10 438	730 364	2 032	589 171	9 623	207 610	4	14	14	18	9	17
Industries not classified	1 787	46 075	—	—	—	—	21	23	—	—	—	—
Monroe, LA MSA	2 577	290 910	434	260 808	2 463	39 590	6	13	17	14	12	10
Agricultural services, forestry, fishing, and mining	97	D	—	—	—	—	59	D	—	—	—	—
Construction	41	20 105	21	19 738	70	1 617	19	48	32	48	20	16
Manufacturing	33	D	12	D	c	D	31	D	77	D	D	D
Transportation, communications, and utilities	44	D	12	D	b	D	24	D	42	D	D	D
Wholesale trade	64	80 454	24	78 425	177	5 520	37	22	44	23	35	31
Retail trade	555	50 971	111	44 122	860	7 599	27	14	27	17	28	25
Finance, insurance, and real estate	242	32 496	56	29 814	226	6 705	28	25	20	28	21	27
Services	1 350	62 565	202	46 801	955	13 758	14	13	40	15	15	17
Industries not classified	155	D	—	—	—	—	42	D	—	—	—	—
Montgomery, AL MSA	5 292	658 920	879	567 009	7 939	121 762	3	7	11	9	11	8
Agricultural services, forestry, fishing, and mining	75	2 795	24	D	b	D	31	42	51	D	D	D
Construction	155	44 293	68	35 978	500	10 698	17	14	20	16	20	19
Manufacturing	110	124 989	62	124 487	1 011	30 754	30	5	34	5	8	8
Transportation, communications, and utilities	48	25 704	14	25 200	375	6 463	9	42	24	43	20	22
Wholesale trade	95	72 943	28	63 367	266	5 435	27	30	23	22	21	10
Retail trade	1 176	182 326	217	166 128	1 921	22 331	16	20	14	22	22	28
Finance, insurance, and real estate	437	45 978	86	27 182	262	5 583	14	15	47	22	31	20
Services	2 733	155 530	373	121 573	3 437	39 450	6	20	18	26	18	21
Industries not classified	470	4 363	11	D	c	D	26	33	95	D	D	D
Muncie, IN MSA	1 729	117 119	342	94 358	1 719	25 457	11	13	25	16	28	20
Agricultural services, forestry, fishing, and mining	24	D	21	D	b	D	52	D	59	D	D	D
Construction	48	D	9	D	c	D	32	D	50	D	D	D
Manufacturing	20	D	8	D	c	D	38	D	30	D	D	D
Transportation, communications, and utilities	29	2 009	5	D	b	D	22	53	88	D	D	D
Wholesale trade	29	D	5	D	b	D	35	D	50	D	D	D
Retail trade	388	43 067	72	34 424	703	6 414	23	30	28	34	54	50
Finance, insurance, and real estate	106	D	3	D	a	D	33	D	80	D	D	D
Services	1 014	28 422	221	D	f	D	17	21	38	D	D	D
Industries not classified	70	557	—	—	—	—	12	10	—	—	—	—
Myrtle Beach, SC MSA	4 484	641 917	940	568 107	7 979	127 150	4	8	11	9	11	10
Agricultural services, forestry, fishing, and mining	67	D	25	D	b	D	27	D	64	D	D	D
Construction	194	47 970	87	45 014	524	12 696	15	19	26	20	21	23
Manufacturing	47	13 792	28	13 603	143	4 001	47	31	66	32	39	32
Transportation, communications, and utilities	33	D	10	D	b	D	13	D	38	D	D	D
Wholesale trade	40	53 359	22	52 437	244	6 165	12	9	15	10	16	16
Retail trade	727	202 958	328	193 319	2 766	39 027	15	19	20	20	25	24
Finance, insurance, and real estate	832	74 811	55	41 791	362	5 094	17	13	19	10	17	12
Services	2 259	236 341	388	216 275	3 852	58 833	8	14	19	16	15	12
Industries not classified	287	5 198	—	—	—	—	25	17	—	—	—	—
Naples, FL MSA	6 035	799 981	1 286	503 940	5 622	101 775	8	19	36	19	24	28
Agricultural services, forestry, fishing, and mining	191	12 270	28	9 556	138	3 336	16	6	91	8	18	4
Construction	244	82 564	93	70 006	563	12 645	17	8	38	9	24	16
Manufacturing	125	38 556	49	36 283	169	4 803	17	55	34	59	38	53
Transportation, communications, and utilities	141	34 079	52	29 407	241	4 769	27	68	47	72	58	60
Wholesale trade	93	27 325	50	26 445	228	3 182	33	64	62	66	57	48
Retail trade	739	226 250	401	210 331	3 038	31 141	20	23	33	25	41	28
Finance, insurance, and real estate	978	56 216	65	16 434	148	4 632	22	21	49	47	62	76
Services	2 857	304 742	549	105 478	1 097	37 266	11	53	63	36	23	52

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Naples, FL MSA—Con.												
Industries not classified	667	17 979	—	—	—	—	47	59	—	—	—	—
Nashua, NH PMSA	4 136	515 622	568	431 192	5 551	140 010	7	8	16	7	9	9
Agricultural services, forestry, fishing, and mining	37	D	13	D	b	D	20	D	51	D	D	D
Construction	123	95 704	43	93 386	840	28 958	14	14	21	14	21	18
Manufacturing	140	83 817	46	82 462	801	22 914	16	18	45	18	44	31
Transportation, communications, and utilities	92	8 448	18	7 104	81	2 444	21	10	35	8	12	5
Wholesale trade	88	D	18	22 466	162	4 581	39	D	28	18	23	15
Retail trade	656	D	164	D	f	D	16	D	30	D	D	D
Finance, insurance, and real estate	458	34 915	36	D	c	D	21	14	14	D	D	D
Services	2 262	180 571	231	147 718	2 720	67 130	8	5	17	6	5	6
Industries not classified	282	8 760	—	—	—	—	30	50	—	—	—	—
Nashville, TN MSA	27 206	3 518 225	3 837	3 006 163	38 160	704 435	3	9	8	10	19	9
Agricultural services, forestry, fishing, and mining	380	35 361	111	29 432	541	9 547	9	29	31	35	43	42
Construction	987	253 851	262	225 705	1 830	58 293	12	13	30	13	16	15
Manufacturing	507	429 415	161	416 313	4 153	102 705	16	15	18	16	30	20
Transportation, communications, and utilities	629	397 755	135	384 568	4 181	108 483	11	41	13	42	40	32
Wholesale trade	719	511 045	291	492 696	1 700	45 216	15	5	16	5	7	5
Retail trade	4 746	729 571	775	649 892	4 995	82 150	8	17	11	19	8	12
Finance, insurance, and real estate	2 462	190 063	306	116 145	1 050	25 508	11	13	24	17	15	17
Services	14 777	918 712	1 803	691 412	19 710	272 533	2	10	14	13	35	13
Industries not classified	2 006	52 451	—	—	—	—	15	46	—	—	—	—
Nassau—Suffolk, NY PMSA	65 048	11 599 399	13 103	9 832 990	78 793	2 235 217	3	16	8	19	15	21
Agricultural services, forestry, fishing, and mining	568	56 495	152	44 098	686	15 080	6	11	15	15	19	20
Construction	1 833	803 733	1 140	760 149	5 719	201 926	17	25	19	26	17	21
Manufacturing	1 050	838 352	470	804 600	6 259	205 234	6	12	15	13	13	12
Transportation, communications, and utilities	2 460	456 945	1 236	435 734	3 248	117 050	25	28	50	29	17	23
Wholesale trade	2 013	1 988 087	839	1 914 381	3 638	155 515	10	24	26	25	18	19
Retail trade	7 441	1 187 438	1 947	954 982	8 435	152 260	10	13	17	16	13	13
Finance, insurance, and real estate	9 421	3 285 171	1 738	2 755 039	17 105	604 092	9	57	15	69	57	67
Services	33 553	2 852 040	5 581	2 164 006	33 703	784 059	3	20	10	25	26	30
Industries not classified	6 709	131 137	—	—	—	—	13	19	—	—	—	—
New Bedford, MA PMSA	3 463	294 475	733	252 284	4 023	61 929	4	11	23	13	17	18
Agricultural services, forestry, fishing, and mining	114	18 530	25	14 152	135	2 044	19	34	41	44	68	70
Construction	121	22 214	58	19 854	382	6 384	24	48	48	55	71	62
Manufacturing	82	39 104	38	38 731	638	10 858	11	29	27	30	34	32
Transportation, communications, and utilities	58	3 484	16	2 357	72	893	17	25	37	32	23	19
Wholesale trade	65	34 756	22	32 697	110	1 847	25	36	36	39	27	29
Retail trade	707	59 444	206	52 955	961	8 443	25	25	36	27	28	31
Finance, insurance, and real estate	283	11 306	51	6 834	87	1 493	28	22	36	35	36	38
Services	1 662	101 141	318	84 703	1 639	29 566	11	22	50	26	37	36
Industries not classified	373	4 498	—	—	—	—	39	39	—	—	—	—
New Haven—Meriden, CT PMSA	10 860	1 521 234	1 744	1 275 939	12 696	336 327	3	6	8	7	5	6
Agricultural services, forestry, fishing, and mining	138	21 469	62	D	c	D	14	35	29	D	D	D
Construction	347	209 818	144	196 188	1 191	46 201	9	6	13	7	12	9
Manufacturing	253	178 216	131	175 869	1 971	73 973	14	17	27	18	12	13
Transportation, communications, and utilities	221	53 503	40	45 079	373	12 520	22	13	25	10	10	9
Wholesale trade	292	252 333	92	245 768	737	25 257	26	19	19	20	15	15
Retail trade	1 353	317 765	463	285 743	2 636	39 032	12	12	15	12	14	11
Finance, insurance, and real estate	1 002	81 330	113	42 380	535	21 204	10	25	37	51	63	62
Services	5 978	375 517	705	261 898	5 017	109 968	5	12	19	16	13	21
Industries not classified	1 286	31 282	4	D	b	D	18	38	85	D	D	D
New London—Norwich, CT—RI MSA	5 549	515 009	1 058	422 548	5 732	128 017	5	8	7	9	19	19
Agricultural services, forestry, fishing, and mining	129	12 961	27	11 264	162	2 862	16	28	45	33	50	45
Construction	167	50 621	61	46 609	364	12 408	17	18	14	20	23	25
Manufacturing	169	68 508	34	65 042	553	15 743	14	11	30	11	13	12
Transportation, communications, and utilities	80	21 186	24	19 927	272	7 854	16	15	39	16	19	13
Wholesale trade	48	23 385	24	20 307	129	3 941	16	31	29	30	32	34
Retail trade	1 024	124 231	380	109 492	1 542	23 067	15	12	15	13	19	26
Finance, insurance, and real estate	476	30 089	107	23 211	162	3 277	23	44	55	57	42	29
Services	3 112	173 750	401	126 696	2 548	58 865	6	29	20	39	47	47
Industries not classified	346	10 277	—	—	—	—	29	49	—	—	—	—
New Orleans, LA MSA	24 765	4 484 703	4 224	4 004 410	47 972	824 004	2	13	5	15	12	7
Agricultural services, forestry, fishing, and mining	554	75 123	89	54 000	832	27 220	9	15	22	18	17	21
Construction	635	361 441	299	337 554	3 198	78 427	6	12	9	14	15	13
Manufacturing	334	438 959	125	436 242	3 486	103 352	9	7	16	8	12	11
Transportation, communications, and utilities	889	840 490	307	822 671	8 644	117 447	16	56	26	57	60	34
Wholesale trade	559	801 951	267	777 597	2 603	63 834	9	11	13	11	13	13
Retail trade	3 492	862 105	1 081	805 955	11 614	152 613	6	19	9	20	20	20
Finance, insurance, and real estate	2 629	242 298	292	164 503	1 351	35 347	5	18	21	25	25	21
Services	13 749	809 452	1 772	605 888	16 244	245 765	3	7	9	8	10	7
Industries not classified	1 932	52 884	—	—	—	—	10	27	—	—	—	—
New York, NY PMSA	201 016	34 212 879	27 302	29 558 530	253 013	7 733 228	1	7	5	8	18	17
Agricultural services, forestry, fishing, and mining	677	66 902	156	D	f	D	7	19	21	D	D	D
Construction	2 549	1 612 873	993	1 559 248	8 894	342 502	6	15	4	16	8	9
Manufacturing	3 793	3 764 282	1 323	3 690 534	26 795	809 693	4	4	8	4	6	3
Transportation, communications, and utilities	5 823	926 782	1 231	728 308	8 504	242 845	10	11	9	10	12	12
Wholesale trade	4 904	6 555 136	2 378	6 387 604	13 807	519 004	7	12	8	12	12	12
Retail trade	19 064	4 154 928	5 453	3 723 161	28 460	534 655	4	15	10	17	17	21
Finance, insurance, and real estate	15 800	4 085 239	3 056	3 197 715	12 471	620 875	3	6	11	8	8	5
Services	122 176	12 549 552	12 520	10 214 945	153 286	4 637 235	1	17	8	22	30	29

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
New York, NY PMSA—Con.												
Industries not classified	26 255	497 184	218	D	a	D	4	9	49	D	D	D
Newark, NJ PMSA												
Agricultural services, forestry, fishing, and mining	304	26 423	132	D	c	D	15	20	24	D	D	D
Construction	983	387 951	454	356 209	2 660	96 886	7	13	11	12	13	15
Manufacturing	718	933 372	345	919 681	7 831	281 915	8	13	8	14	14	14
Transportation, communications, and utilities	964	311 633	284	275 932	2 446	67 269	9	14	15	16	13	15
Wholesale trade	1 129	2 472 131	672	2 440 289	6 386	267 865	11	19	13	19	20	21
Retail trade	5 582	1 413 043	1 717	1 312 966	9 601	161 744	6	11	12	11	8	11
Finance, insurance, and real estate	4 918	506 475	685	265 033	1 970	50 845	8	12	30	20	26	19
Services	18 823	1 618 125	3 070	1 276 437	20 323	491 189	3	6	6	8	9	8
Industries not classified	4 063	116 834	1	D	a	D	13	23	—	D	D	D
Newburgh, NY—PA PMSA												
Agricultural services, forestry, fishing, and mining	116	D	11	D	b	D	20	D	95	D	D	D
Construction	371	142 931	286	D	g	D	46	60	62	D	D	D
Manufacturing	175	114 038	83	D	g	D	8	21	23	D	D	D
Transportation, communications, and utilities	121	D	14	D	e	D	15	D	63	D	D	D
Wholesale trade	90	D	26	D	f	D	27	D	57	D	D	D
Retail trade	1 317	124 231	505	109 519	2 688	19 452	14	28	28	33	38	33
Finance, insurance, and real estate	1 001	28 635	122	D	b	D	19	22	70	D	D	D
Services	3 128	121 268	194	71 484	1 984	22 061	5	24	33	39	58	50
Industries not classified	540	D	—	—	—	—	33	D	—	—	—	—
Norfolk—Virginia Beach—Newport News, VA—NC MSA												
Agricultural services, forestry, fishing, and mining	308	39 989	116	D	f	D	13	15	23	D	D	D
Construction	821	D	453	302 498	3 138	75 176	11	D	14	17	13	16
Manufacturing	545	467 701	183	463 007	5 230	152 025	9	4	17	4	9	7
Transportation, communications, and utilities	488	320 846	194	312 118	3 011	66 685	8	6	14	6	14	8
Wholesale trade	581	527 920	246	517 237	2 211	61 087	14	11	15	11	14	12
Retail trade	4 939	530 643	981	D	i	D	4	8	12	D	D	D
Finance, insurance, and real estate	3 237	D	380	D	g	D	4	D	16	D	D	D
Services	13 132	752 934	1 868	611 866	20 004	282 970	5	5	10	7	16	9
Industries not classified	1 973	29 086	—	—	—	—	14	19	—	—	—	—
Oakland, CA PMSA												
Agricultural services, forestry, fishing, and mining	793	66 420	177	D	f	D	17	23	33	D	D	D
Construction	969	918 415	529	894 925	4 266	174 819	9	33	15	34	18	21
Manufacturing	1 515	942 414	488	918 933	10 505	234 459	14	21	29	21	37	26
Transportation, communications, and utilities	807	213 473	94	192 174	999	41 457	14	4	47	3	6	3
Wholesale trade	1 167	3 867 792	363	3 847 310	5 737	261 095	18	40	30	40	55	63
Retail trade	6 822	1 223 220	1 250	1 120 720	13 998	160 518	10	26	23	29	39	27
Finance, insurance, and real estate	4 343	348 100	355	195 937	1 250	30 447	15	6	20	14	23	14
Services	35 427	2 204 485	3 714	1 412 539	24 414	673 678	9	19	22	22	20	25
Industries not classified	4 332	190 458	69	D	a	D	11	64	99	D	D	D
Ocala, FL MSA												
Agricultural services, forestry, fishing, and mining	149	4 544	45	D	b	D	23	33	61	D	D	D
Construction	125	54 497	27	51 900	351	6 382	17	42	63	44	54	51
Manufacturing	150	90 874	48	87 528	525	12 516	30	76	37	80	61	56
Transportation, communications, and utilities	87	D	3	10 598	102	2 663	28	D	—	—	—	—
Wholesale trade	75	7 920	2	D	b	D	44	6	—	D	D	D
Retail trade	678	132 234	195	109 707	2 213	21 570	16	39	33	48	69	70
Finance, insurance, and real estate	736	99 357	531	93 670	693	21 512	48	50	66	53	44	68
Services	1 976	49 088	252	28 794	584	6 168	13	32	74	56	64	45
Industries not classified	218	D	1	D	a	D	30	D	—	D	D	D
Odessa—Midland, TX MSA												
Agricultural services, forestry, fishing, and mining	815	99 339	119	60 603	554	16 320	15	42	37	44	22	20
Construction	171	90 365	64	86 588	428	12 825	26	59	48	62	34	32
Manufacturing	125	67 931	67	67 684	771	19 106	12	29	20	29	31	32
Transportation, communications, and utilities	138	30 677	31	28 391	404	8 737	35	18	42	20	35	28
Wholesale trade	106	139 181	37	135 750	391	13 519	39	50	56	51	52	58
Retail trade	817	133 694	140	110 437	908	10 189	25	22	40	24	37	31
Finance, insurance, and real estate	256	38 295	29	30 266	59	1 994	37	54	45	69	39	41
Services	2 274	97 659	131	67 774	800	25 513	16	40	37	58	31	41
Industries not classified	211	4 766	—	—	—	—	16	12	—	—	—	—
Oklahoma City, OK MSA												
Agricultural services, forestry, fishing, and mining	1 221	170 255	228	138 569	799	14 639	3	48	13	57	14	18
Construction	694	369 922	226	346 341	2 042	48 504	6	5	19	5	7	6
Manufacturing	451	403 752	172	398 036	3 623	80 826	18	12	24	11	16	12
Transportation, communications, and utilities	443	141 242	154	D	g	D	12	5	36	D	D	D
Wholesale trade	437	512 585	196	505 562	1 837	44 246	6	13	9	14	10	10
Retail trade	3 464	431 661	823	378 745	5 031	52 063	7	10	13	11	13	10
Finance, insurance, and real estate	2 083	521 418	366	447 870	2 041	55 441	8	7	11	6	8	8
Services	12 503	556 903	1 489	394 881	8 154	152 098	2	5	11	8	8	9
Industries not classified	1 880	32 265	14	D	a	D	10	18	62	D	D	D
Olympia, WA PMSA												
Agricultural services, forestry, fishing, and mining	99	1 600	19	833	28	185	19	31	46	42	44	41
Construction	110	16 991	56	16 083	184	5 687	17	31	17	33	39	41
Manufacturing	94	38 575	26	37 316	467	11 507	16	36	30	37	31	31
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	103	24 694	30	21 948	124	3 054	24	31	36	24	33	37
Retail trade	789	173 459	189	161 719	1 465	21 633	11	25	36	27	35	33
Finance, insurance, and real estate	313	22 796	87	12 640	114	1 916	27	40	75	63	57	41
Services	2 040	92 182	205	63 956	1 334	26 991	10	13	23	19	21	21

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Olympia, WA PMSA—Con.												
Industries not classified	157	1 709	—	—	—	—	15	17	—	—	—	—
Omaha, NE—IA MSA	13 408	2 202 170	1 925	1 994 100	19 206	340 550	3	8	7	8	8	7
Agricultural services, forestry, fishing, and mining	223	D	42	D	b	D	24	D	36	D	D	D
Construction	393	145 639	141	128 626	1 065	28 858	18	8	10	6	9	11
Manufacturing	245	206 894	49	202 024	1 063	26 511	18	2	26	1	6	3
Transportation, communications, and utilities	359	115 948	39	D	f	D	18	3	19	D	D	D
Wholesale trade	279	834 884	173	831 643	1 703	54 177	8	19	14	19	9	7
Retail trade	2 287	343 260	598	317 978	5 123	52 579	6	10	17	10	16	10
Finance, insurance, and real estate	1 021	115 491	145	D	f	D	11	16	29	D	D	D
Services	7 800	418 666	753	320 201	8 452	133 169	4	9	15	10	15	12
Industries not classified	816	D	—	—	—	—	19	D	—	—	—	—
Orange County, CA PMSA	65 136	12 646 016	10 605	10 982 362	75 634	1 932 986	5	11	8	12	10	8
Agricultural services, forestry, fishing, and mining	690	80 284	140	68 191	648	14 228	10	38	38	45	49	56
Construction	1 490	743 502	736	701 471	5 845	206 639	12	13	10	13	18	17
Manufacturing	1 868	1 381 079	788	1 341 208	10 884	330 086	8	15	18	15	12	17
Transportation, communications, and utilities	1 133	1 108 068	183	1 086 451	2 051	55 410	10	75	30	77	19	18
Wholesale trade	2 443	3 486 095	814	3 356 823	5 985	210 455	19	31	50	32	20	18
Retail trade	10 434	1 693 349	2 059	1 413 847	11 805	182 193	11	14	22	17	37	26
Finance, insurance, and real estate	6 817	643 486	520	255 694	1 600	54 898	9	19	37	19	18	21
Services	36 033	3 432 681	5 380	2 758 677	36 816	879 077	5	7	11	9	15	18
Industries not classified	4 245	77 471	—	—	—	—	18	15	—	—	—	—
Orlando, FL MSA	34 308	6 729 890	6 344	6 010 917	36 953	763 811	4	7	15	7	8	12
Agricultural services, forestry, fishing, and mining	785	34 677	66	D	e	D	33	38	39	D	D	D
Construction	1 094	430 816	459	391 595	4 114	93 809	9	18	19	20	21	22
Manufacturing	587	171 365	259	154 310	1 818	38 180	11	16	16	15	15	14
Transportation, communications, and utilities	1 272	273 534	487	254 369	1 889	52 739	24	27	63	30	17	12
Wholesale trade	858	3 196 704	352	3 156 069	4 178	87 082	20	5	19	5	22	30
Retail trade	5 178	978 737	1 148	828 079	5 678	92 983	7	28	30	32	22	33
Finance, insurance, and real estate	4 094	329 216	646	193 296	2 411	47 572	12	16	25	26	19	17
Services	17 767	1 254 269	2 921	1 009 437	16 532	344 765	4	16	15	19	16	20
Industries not classified	2 676	60 572	8	D	a	D	27	49	94	D	D	D
Owensboro, KY MSA	1 565	1 108 064	235	1 090 403	2 951	59 596	11	1	25	1	22	5
Agricultural services, forestry, fishing, and mining	65	D	1	D	a	D	30	D	—	D	D	D
Construction	49	D	11	D	c	D	42	D	52	D	D	D
Manufacturing	10	D	3	D	g	D	44	D	—	D	D	D
Transportation, communications, and utilities	8	D	2	D	b	D	27	D	—	D	D	D
Wholesale trade	3	126 013	19	125 639	168	4 395	20	4	24	4	20	16
Retail trade	436	35 192	127	D	e	D	22	27	52	D	D	D
Finance, insurance, and real estate	69	D	7	D	b	D	12	D	35	D	D	D
Services	817	26 233	67	19 532	1 090	7 484	16	14	19	19	61	36
Industries not classified	75	384	—	—	—	—	12	22	—	—	—	—
Panama City, FL MSA	3 354	280 141	482	233 890	3 161	48 381	15	22	37	27	25	21
Agricultural services, forestry, fishing, and mining	72	D	—	—	—	—	40	D	—	—	—	—
Construction	86	10 430	54	10 073	210	3 095	18	47	30	49	44	54
Manufacturing	69	24 033	38	23 792	307	5 778	25	38	48	39	35	33
Transportation, communications, and utilities	49	14 777	8	14 399	116	3 976	20	17	30	17	21	18
Wholesale trade	155	D	59	D	c	D	65	D	85	D	D	D
Retail trade	451	69 965	106	59 379	668	10 216	25	30	39	36	22	27
Finance, insurance, and real estate	466	50 182	102	D	e	D	36	87	93	D	D	D
Services	1 484	80 308	120	55 422	1 182	15 090	14	26	40	40	34	33
Industries not classified	528	D	—	—	—	—	60	D	—	—	—	—
Parkersburg—Marietta, WV—OH MSA	2 760	261 530	405	233 292	2 371	47 385	14	17	25	19	14	23
Agricultural services, forestry, fishing, and mining	113	D	17	D	b	D	32	D	69	D	D	D
Construction	39	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	61	9 755	17	9 656	120	2 993	21	26	37	26	31	28
Transportation, communications, and utilities	61	9 859	38	8 676	304	2 431	32	38	52	43	85	62
Wholesale trade	18	D	14	D	c	D	48	D	62	D	D	D
Retail trade	816	59 810	155	52 037	588	5 534	26	21	64	21	33	16
Finance, insurance, and real estate	194	30 699	50	27 400	185	3 671	26	65	73	74	72	75
Services	1 126	33 439	75	D	f	D	14	11	18	D	D	D
Industries not classified	279	D	—	—	—	—	35	D	—	—	—	—
Pensacola, FL MSA	6 879	858 773	1 001	740 905	7 583	141 945	6	13	17	16	18	27
Agricultural services, forestry, fishing, and mining	176	4 598	27	D	b	D	25	27	94	D	D	D
Construction	211	144 618	71	139 469	1 001	20 334	24	30	41	31	29	30
Manufacturing	154	36 045	67	34 699	657	13 111	16	54	31	56	65	72
Transportation, communications, and utilities	200	82 489	90	78 487	652	14 508	23	25	59	27	23	12
Wholesale trade	188	291 101	132	289 580	950	13 802	33	19	49	19	38	29
Retail trade	1 133	112 062	268	94 260	2 005	17 353	18	23	19	26	34	30
Finance, insurance, and real estate	643	16 888	39	D	b	D	15	19	82	D	D	D
Services	3 817	167 472	309	99 678	2 242	61 537	9	24	27	41	27	55
Industries not classified	358	3 501	—	—	—	—	25	5	—	—	—	—
Peoria—Pekin, IL MSA	6 262	853 262	1 016	766 028	8 411	159 730	5	13	7	14	7	7
Agricultural services, forestry, fishing, and mining	68	D	33	D	b	D	21	D	38	D	D	D
Construction	231	139 588	152	137 115	1 079	36 468	12	16	12	16	14	14
Manufacturing	86	61 953	32	60 954	631	18 438	14	31	25	32	37	26
Transportation, communications, and utilities	87	D	41	D	c	D	25	D	42	D	D	D
Wholesale trade	128	203 130	49	D	f	D	21	30	32	D	D	D
Retail trade	1 488	212 871	374	192 795	2 259	21 862	10	31	15	34	19	15
Finance, insurance, and real estate	524	77 216	62	D	e	D	14	5	53	D	D	D
Services	3 320	121 095	273	80 676	2 974	43 169	8	10	32	18	9	5

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Peoria-Pekin, IL MSA—Con.												
Industries not classified	330	D	—	—	—	—	26	D	—	—	—	—
Philadelphia, PA—NJ PMSA												
Agricultural services, forestry, fishing, and mining	964	130 825	199	D	g	D	6	30	24	D	D	D
Construction	2 163	1 279 735	1 031	1 244 460	9 318	356 314	8	3	8	3	2	2
Manufacturing	2 034	3 027 568	737	2 994 830	17 268	553 769	4	7	4	6	6	6
Transportation, communications, and utilities	1 744	379 640	439	345 175	3 960	105 462	9	9	8	8	14	8
Wholesale trade	2 041	3 475 025	882	3 424 882	7 825	237 757	6	6	11	6	9	10
Retail trade	13 785	2 688 854	3 423	2 423 111	66 071	670 767	5	31	12	33	71	60
Finance, insurance, and real estate	7 885	547 592	644	302 785	2 991	93 517	6	12	14	17	13	19
Services	45 929	3 184 457	6 510	2 375 690	42 005	903 908	2	7	6	9	6	11
Industries not classified	7 574	151 683	96	D	a	D	4	14	73	D	D	D
Phoenix-Mesa, AZ MSA												
Agricultural services, forestry, fishing, and mining	903	84 837	198	D	g	D	5	17	25	D	D	D
Construction	1 429	833 843	640	799 924	6 712	187 526	9	9	13	9	10	10
Manufacturing	1 318	630 859	414	604 625	5 450	152 206	8	7	10	7	9	12
Transportation, communications, and utilities	1 408	452 755	325	413 062	3 530	92 637	7	5	10	4	13	7
Wholesale trade	1 619	2 579 080	620	2 530 672	6 120	160 103	7	6	10	6	9	10
Retail trade	7 643	1 177 848	1 747	1 012 717	12 882	158 226	5	5	11	5	4	5
Finance, insurance, and real estate	6 359	387 122	873	196 266	2 081	44 849	4	9	18	15	17	15
Services	31 482	1 967 429	3 754	1 469 417	27 771	499 202	2	5	7	5	7	5
Industries not classified	3 786	111 045	122	D	b	D	9	20	66	D	D	D
Pine Bluff, AR MSA												
Agricultural services, forestry, fishing, and mining	5	D	—	—	—	—	—	D	—	—	—	—
Construction	10	D	7	D	c	D	36	D	51	D	D	D
Manufacturing	22	D	16	D	b	D	60	D	82	D	D	D
Transportation, communications, and utilities	17	D	5	D	b	D	22	D	65	D	D	D
Wholesale trade	7	D	4	D	b	D	—	D	—	D	D	D
Retail trade	214	61 392	50	59 006	703	6 318	31	15	40	16	20	17
Finance, insurance, and real estate	59	4 430	4	D	b	D	22	11	55	D	D	D
Services	422	22 200	111	18 373	597	9 020	16	8	60	10	14	17
Industries not classified	33	D	—	—	—	—	13	D	—	—	—	—
Pittsburgh, PA MSA												
Agricultural services, forestry, fishing, and mining	787	43 597	133	32 798	535	9 864	13	33	28	46	31	40
Construction	1 456	922 667	847	887 325	6 633	213 985	10	8	10	8	10	10
Manufacturing	816	550 532	291	538 534	6 223	143 332	6	9	12	9	18	13
Transportation, communications, and utilities	927	257 057	291	237 295	2 936	62 113	13	11	18	12	14	12
Wholesale trade	964	1 397 612	405	1 364 722	3 310	82 816	10	8	21	8	14	15
Retail trade	8 419	1 806 649	1 952	1 681 355	17 664	206 040	5	13	8	14	12	12
Finance, insurance, and real estate	3 533	328 814	431	253 586	2 245	58 926	7	22	20	26	17	24
Services	20 534	1 160 703	2 648	875 463	18 856	323 632	5	8	11	9	11	10
Industries not classified	2 788	49 124	—	—	—	—	8	12	—	—	—	—
Pittsfield, MA MSA												
Agricultural services, forestry, fishing, and mining	43	4 761	7	D	b	D	30	75	77	D	D	D
Construction	48	28 445	36	28 016	185	5 125	39	54	53	54	61	55
Manufacturing	37	26 432	24	26 200	149	7 054	36	24	59	24	22	15
Transportation, communications, and utilities	27	2 918	2	D	b	D	39	5	—	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	474	D	118	D	f	D	28	D	32	D	D	D
Finance, insurance, and real estate	139	D	16	D	a	D	46	D	90	D	D	D
Services	1 200	35 769	123	25 899	901	9 380	11	18	46	26	50	12
Industries not classified	64	D	—	—	—	—	7	D	—	—	—	—
Pocatello, ID MSA												
Agricultural services, forestry, fishing, and mining	14	D	5	D	b	D	55	D	88	D	D	D
Construction	35	5 924	10	D	b	D	13	70	47	D	D	D
Manufacturing	31	9 374	10	9 193	200	2 923	23	11	44	11	15	13
Transportation, communications, and utilities	6	D	1	D	a	D	—	D	—	D	D	D
Wholesale trade	20	26 283	8	26 149	91	2 922	34	60	44	61	52	60
Retail trade	245	49 286	64	48 165	508	5 440	25	7	26	7	14	8
Finance, insurance, and real estate	86	10 304	7	D	b	D	45	29	46	D	D	D
Services	502	17 752	46	13 624	460	5 767	13	11	30	13	16	15
Industries not classified	59	D	—	—	—	—	12	D	—	—	—	—
Portland, ME MSA												
Agricultural services, forestry, fishing, and mining	166	13 935	40	D	c	D	15	30	30	D	D	D
Construction	205	56 308	61	51 098	410	11 493	21	15	22	18	14	14
Manufacturing	174	111 045	44	108 712	1 173	28 017	18	5	26	5	5	6
Transportation, communications, and utilities	74	23 829	48	D	e	D	38	22	59	D	D	D
Wholesale trade	188	124 645	48	D	f	D	25	18	27	D	D	D
Retail trade	901	110 973	195	101 074	1 270	17 303	12	7	6	7	6	7
Finance, insurance, and real estate	487	34 308	47	22 185	225	3 619	17	7	17	9	21	19
Services	3 897	198 922	506	140 641	3 966	62 041	6	13	22	18	23	27
Industries not classified	425	7 061	—	—	—	—	24	25	—	—	—	—
Portland-Vancouver, OR—WA PMSA												
Agricultural services, forestry, fishing, and mining	694	70 033	201	D	g	D	7	12	16	D	D	D
Construction	1 257	408 803	496	351 520	3 034	91 794	13	15	11	18	15	18
Manufacturing	1 367	863 442	368	835 833	6 240	188 805	6	8	14	8	14	11
Transportation, communications, and utilities	835	211 139	295	194 589	2 292	59 426	6	10	14	10	14	12
Wholesale trade	960	1 613 891	390	1 593 606	3 659	114 669	10	7	11	7	8	8
Retail trade	7 225	1 396 661	1 303	1 257 899	13 117	185 909	4	3	7	3	12	7
Finance, insurance, and real estate	4 458	368 909	568	204 963	2 074	54 071	6	13	19	22	31	24
Services	28 175	1 435 526	3 253	1 041 601	23 172	409 396	3	5	4	6	7	6

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Portland—Vancouver, OR—WA PMSA—Con.												
Industries not classified	2 951	73 164	74	D	a	D	7	22	86	D	D	D
Portsmouth—Rochester, NH—ME PMSA	6 060	638 141	1 006	546 061	6 398	122 124	5	11	13	13	14	12
Agricultural services, forestry, fishing, and mining	156	4 708	15	D	b	D	18	17	70	D	D	D
Construction	193	22 821	61	D	c	D	19	21	24	D	D	D
Manufacturing	155	82 237	23	79 605	550	13 985	15	2	29	2	4	3
Transportation, communications, and utilities	94	8 598	20	D	b	D	26	14	30	D	D	D
Wholesale trade	170	63 018	100	60 499	232	8 514	38	21	62	22	12	17
Retail trade	1 105	218 230	365	206 540	2 855	34 193	19	27	22	29	27	29
Finance, insurance, and real estate	698	42 455	73	25 315	184	8 542	18	4	27	9	11	12
Services	3 193	191 390	350	146 113	2 233	49 548	5	17	22	23	11	18
Industries not classified	297	4 684	—	—	—	—	21	18	—	—	—	—
Providence—Fall River—Warwick, RI—MA MSA	21 592	2 739 293	3 976	2 366 835	29 432	544 888	3	5	7	6	9	6
Agricultural services, forestry, fishing, and mining	282	25 417	119	21 865	236	4 745	15	27	32	32	36	27
Construction	728	273 318	318	253 550	1 720	52 899	9	5	13	6	10	8
Manufacturing	634	502 716	226	493 498	4 907	140 585	6	8	11	9	12	10
Transportation, communications, and utilities	532	175 718	181	169 545	1 246	30 127	15	3	24	3	16	10
Wholesale trade	389	284 898	162	273 316	1 064	30 363	15	19	18	20	25	18
Retail trade	3 356	694 007	940	630 958	6 150	76 869	7	20	6	23	11	12
Finance, insurance, and real estate	1 985	142 185	284	69 662	782	16 537	7	10	29	13	11	9
Services	11 443	610 803	1 758	454 442	13 327	192 763	4	8	11	9	15	11
Industries not classified	2 254	30 231	—	—	—	—	15	19	—	—	—	—
Provo—Orem, UT MSA	6 252	616 092	509	536 333	14 371	245 732	6	25	12	30	53	54
Agricultural services, forestry, fishing, and mining	30	740	—	—	—	—	25	15	—	—	—	—
Construction	168	D	27	10 669	67	1 513	29	D	31	10	21	12
Manufacturing	190	D	30	47 829	377	9 524	12	D	22	6	24	7
Transportation, communications, and utilities	60	D	28	27 348	219	4 859	20	D	31	18	26	25
Wholesale trade	135	85 851	53	84 155	323	8 221	38	9	39	9	24	19
Retail trade	1 124	64 134	147	D	f	D	12	12	40	D	D	D
Finance, insurance, and real estate	562	D	40	D	b	D	21	D	25	D	D	D
Services	3 598	343 652	187	311 586	12 559	213 174	11	47	14	53	61	62
Industries not classified	388	D	—	—	—	—	26	D	—	—	—	—
Pueblo, CO MSA	2 129	292 170	470	250 056	2 984	57 363	11	15	22	16	18	15
Agricultural services, forestry, fishing, and mining	28	D	18	D	b	D	43	D	66	D	D	D
Construction	66	111 673	43	111 252	826	24 477	19	17	21	17	17	14
Manufacturing	10	D	1	D	a	D	23	D	—	D	D	D
Transportation, communications, and utilities	66	3 592	13	D	b	D	41	23	41	D	D	D
Wholesale trade	24	30 939	16	30 882	149	3 553	34	20	52	20	26	25
Retail trade	367	46 786	117	41 874	691	6 586	14	29	26	33	38	27
Finance, insurance, and real estate	154	25 939	20	D	c	D	19	52	62	D	D	D
Services	1 320	68 089	242	52 749	1 134	20 476	14	23	32	29	32	32
Industries not classified	94	D	—	—	—	—	23	D	—	—	—	—
Punta Gorda, FL MSA	3 013	122 087	298	65 677	890	15 800	16	20	41	24	27	29
Agricultural services, forestry, fishing, and mining	46	D	1	D	b	D	43	D	—	D	D	D
Construction	103	13 645	15	9 827	101	2 488	22	40	87	52	69	67
Manufacturing	37	D	3	D	a	D	32	D	80	D	D	D
Transportation, communications, and utilities	33	D	2	D	b	D	22	D	—	D	D	D
Wholesale trade	65	D	8	D	b	D	75	D	92	D	D	D
Retail trade	710	40 230	130	26 578	362	3 502	33	28	65	30	37	31
Finance, insurance, and real estate	491	32 698	129	13 184	153	4 677	41	40	74	66	64	59
Services	1 431	20 469	10	4 548	149	2 810	26	20	46	52	63	59
Industries not classified	98	D	—	—	—	—	11	D	—	—	—	—
Racine, WI PMSA	2 711	1 266 938	478	1 225 363	5 007	108 087	6	3	18	3	11	8
Agricultural services, forestry, fishing, and mining	57	D	22	D	b	D	33	D	49	D	D	D
Construction	72	D	45	D	c	D	30	D	34	D	D	D
Manufacturing	72	162 542	40	162 275	1 176	35 538	27	9	33	9	12	10
Transportation, communications, and utilities	139	32 805	30	30 395	291	6 240	45	42	32	39	17	17
Wholesale trade	60	D	21	D	f	D	13	D	23	D	D	D
Retail trade	778	66 718	118	54 942	918	8 205	13	10	26	13	13	10
Finance, insurance, and real estate	183	D	9	D	b	D	20	D	26	D	D	D
Services	1 140	91 900	196	80 615	1 729	36 722	12	23	34	25	26	21
Industries not classified	213	D	—	—	—	—	43	D	—	—	—	—
Raleigh—Durham—Chapel Hill, NC MSA	24 387	3 483 559	3 774	3 030 165	36 055	692 472	2	8	6	9	9	9
Agricultural services, forestry, fishing, and mining	501	42 308	176	D	f	D	10	18	17	D	D	D
Construction	850	395 127	340	370 064	4 907	117 175	9	33	16	35	47	46
Manufacturing	535	377 472	128	370 399	3 185	83 278	12	16	15	16	8	10
Transportation, communications, and utilities	384	73 304	164	69 016	1 046	22 946	16	12	35	12	12	17
Wholesale trade	587	788 739	249	768 468	1 680	55 802	11	26	18	26	12	12
Retail trade	4 162	697 533	800	619 324	7 191	92 428	8	8	12	8	8	9
Finance, insurance, and real estate	2 268	250 562	258	162 372	1 033	30 169	9	13	19	23	27	20
Services	13 797	835 493	1 651	634 592	16 290	278 777	2	7	9	9	13	9
Industries not classified	1 308	23 023	13	D	a	D	7	13	88	D	D	D
Rapid City, SD MSA	2 202	247 106	365	217 978	2 571	42 023	4	15	21	18	14	19
Agricultural services, forestry, fishing, and mining	33	D	13	D	a	D	33	D	87	D	D	D
Construction	58	16 002	14	15 025	101	2 292	13	4	23	5	7	6
Manufacturing	34	30 644	12	30 533	362	9 463	28	51	53	51	26	38
Transportation, communications, and utilities	47	7 773	18	D	c	D	23	25	46	D	D	D
Wholesale trade	74	D	73	D	f	D	44	D	45	D	D	D
Retail trade	560	26 352	60	20 158	537	4 288	17	8	14	6	10	7
Finance, insurance, and real estate	183	20 663	18	10 928	63	1 437	37	22	27	12	13	12
Services	1 151	39 435	158	28 442	809	7 853	9	28	46	40	32	25

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Rapid City, SD MSA—Con.												
Industries not classified	62	D	—	—	—	—	13	D	—	—	—	—
Reading, PA MSA	5 967	726 851	746	627 259	6 727	153 847	7	5	15	7	9	7
Agricultural services, forestry, fishing, and mining	125	12 314	42	10 571	193	2 927	16	30	51	32	52	36
Construction	178	60 503	67	59 020	586	21 899	38	19	28	19	15	15
Manufacturing	172	288 991	50	287 042	2 400	72 840	12	10	23	10	13	10
Transportation, communications, and utilities	185	34 924	76	32 281	287	6 967	26	38	66	41	40	36
Wholesale trade	102	40 803	26	36 427	134	5 511	24	9	46	9	15	14
Retail trade	1 603	157 457	192	135 058	1 306	20 845	10	12	24	14	13	12
Finance, insurance, and real estate	474	28 459	77	14 453	187	4 792	25	33	43	53	46	61
Services	2 817	98 784	223	52 406	1 634	18 066	11	7	33	20	26	19
Industries not classified	318	4 616	—	—	—	—	21	42	—	—	—	—
Redding, CA MSA	2 776	404 648	690	356 331	3 233	45 026	14	21	36	23	41	22
Agricultural services, forestry, fishing, and mining	81	1 600	21	D	a	D	32	45	93	D	D	D
Construction	41	24 872	19	24 614	116	4 637	19	61	41	62	41	59
Manufacturing	140	D	16	D	a	D	50	D	57	D	D	D
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	115	87 228	9	80 847	134	4 173	49	2	—	—	—	—
Retail trade	723	205 285	427	201 678	2 117	24 109	39	40	60	40	64	39
Finance, insurance, and real estate	255	D	12	D	b	D	57	D	70	D	D	D
Services	1 283	62 660	185	37 132	754	9 287	15	30	53	36	31	27
Industries not classified	71	D	—	—	—	—	19	D	—	—	—	—
Reno, NV MSA	7 163	1 490 743	1 508	1 335 746	11 630	307 405	5	7	12	8	7	5
Agricultural services, forestry, fishing, and mining	80	13 614	23	12 261	226	5 312	19	13	36	15	25	18
Construction	167	118 479	110	114 727	1 116	30 990	18	22	24	23	19	22
Manufacturing	185	151 860	98	148 158	1 309	44 396	25	30	34	31	23	26
Transportation, communications, and utilities	163	56 226	59	54 346	796	21 294	13	5	20	5	10	6
Wholesale trade	237	373 216	80	354 972	958	31 041	15	20	15	21	7	6
Retail trade	984	342 859	282	325 397	2 774	40 707	12	8	25	9	14	10
Finance, insurance, and real estate	716	111 740	155	75 863	517	15 218	2	23	16	29	47	35
Services	4 251	317 236	708	250 023	3 935	118 448	6	11	19	14	14	8
Industries not classified	387	5 512	—	—	—	—	22	29	—	—	—	—
Richland-Kennewick-Pasco, WA MSA	3 161	366 557	442	326 312	3 481	76 645	7	7	16	7	13	11
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	90	42 427	61	40 946	557	12 494	25	26	38	27	31	27
Manufacturing	55	63 223	31	63 077	656	16 453	33	10	56	10	29	22
Transportation, communications, and utilities	52	15 871	13	D	c	D	22	15	33	D	D	D
Wholesale trade	71	28 886	20	28 544	160	3 996	39	15	32	16	21	17
Retail trade	746	97 389	58	91 626	596	9 200	17	6	19	6	10	9
Finance, insurance, and real estate	116	18 293	35	D	e	D	21	72	54	D	D	D
Services	1 922	98 865	222	72 466	1 103	27 138	12	8	24	10	18	17
Industries not classified	63	876	—	—	—	—	16	3	—	—	—	—
Richmond-Petersburg, VA MSA	17 188	1 929 286	2 678	1 632 182	18 703	390 024	3	7	10	7	9	5
Agricultural services, forestry, fishing, and mining	234	D	105	D	f	D	15	D	15	D	D	D
Construction	415	D	203	D	g	D	7	D	7	D	D	D
Manufacturing	243	39 240	84	38 126	465	11 627	18	12	24	12	11	12
Transportation, communications, and utilities	256	111 448	100	108 860	1 331	38 038	13	6	20	6	6	4
Wholesale trade	330	381 112	184	373 217	1 204	40 919	14	14	20	14	10	11
Retail trade	2 772	370 278	515	324 238	3 541	49 790	9	16	13	18	18	24
Finance, insurance, and real estate	1 751	191 317	294	120 665	1 063	22 634	8	28	25	35	16	25
Services	9 977	614 663	1 198	473 780	8 812	167 537	7	15	15	18	14	12
Industries not classified	1 215	D	—	—	—	—	18	D	—	—	—	—
Riverside-San Bernardino, CA PMSA	46 032	8 947 911	6 022	8 155 169	77 893	1 532 914	4	16	12	18	26	24
Agricultural services, forestry, fishing, and mining	689	48 577	97	D	e	D	9	9	28	D	D	D
Construction	1 176	905 557	678	884 491	6 030	191 974	11	15	13	15	15	18
Manufacturing	1 146	691 637	328	639 214	5 000	128 740	12	11	19	9	15	11
Transportation, communications, and utilities	1 168	153 338	353	122 953	2 072	36 404	16	13	31	16	25	12
Wholesale trade	1 523	2 268 429	630	2 214 170	4 025	118 752	26	14	60	15	31	29
Retail trade	7 453	1 127 876	1 157	1 004 774	17 596	219 996	11	30	22	32	49	50
Finance, insurance, and real estate	4 005	318 349	467	238 269	1 760	36 446	17	53	55	70	72	42
Services	26 021	3 394 670	2 254	3 018 688	40 865	792 017	6	44	23	49	43	41
Industries not classified	2 862	39 479	70	D	b	D	20	18	98	D	D	D
Roanoke, VA MSA	4 326	859 125	692	796 694	7 231	141 995	5	14	14	15	22	21
Agricultural services, forestry, fishing, and mining	53	D	24	D	e	D	25	D	40	D	D	D
Construction	168	165 027	63	163 376	1 643	37 659	18	59	27	60	71	68
Manufacturing	43	D	18	D	c	D	22	D	40	D	D	D
Transportation, communications, and utilities	47	48 819	6	48 590	411	10 167	34	—	—	—	—	—
Wholesale trade	120	218 847	63	215 665	544	16 556	26	15	30	15	26	26
Retail trade	1 002	185 533	140	173 860	1 490	21 020	11	11	31	12	32	22
Finance, insurance, and real estate	375	62 366	56	45 430	134	1 610	21	54	54	76	70	77
Services	2 157	137 590	328	116 033	2 517	45 453	5	33	27	39	46	42
Industries not classified	366	6 358	—	—	—	—	39	69	—	—	—	—
Rochester, MN MSA	2 560	139 970	273	114 466	1 570	24 663	11	12	24	13	18	19
Agricultural services, forestry, fishing, and mining	43	D	4	D	a	D	39	D	83	D	D	D
Construction	48	D	9	D	b	D	23	D	37	D	D	D
Manufacturing	25	D	1	D	b	D	36	D	—	D	D	D
Transportation, communications, and utilities	34	D	14	D	c	D	34	D	45	D	D	D
Wholesale trade	20	D	12	D	b	D	18	D	30	D	D	D
Retail trade	412	33 266	105	30 945	501	6 525	23	29	30	30	39	39
Finance, insurance, and real estate	129	21 354	36	17 213	112	2 682	23	36	42	46	42	52
Services	1 708	39 222	93	23 705	685	8 832	12	26	44	39	27	36

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Rochester, MN MSA—Con.												
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Rochester, NY MSA	21 371	1 996 068	3 453	1 629 443	22 237	468 545	5	5	12	6	12	10
Agricultural services, forestry, fishing, and mining	302	25 130	57	20 441	265	6 669	16	48	51	60	62	65
Construction	683	182 587	384	173 998	1 702	36 796	21	31	27	33	34	29
Manufacturing	558	496 843	238	486 998	4 339	131 831	9	8	11	8	9	10
Transportation, communications, and utilities	529	36 595	85	28 866	539	11 714	24	15	32	21	21	22
Wholesale trade	314	161 917	121	149 467	660	21 897	26	25	28	26	43	34
Retail trade	3 765	315 876	657	264 346	3 191	32 016	8	16	26	19	32	27
Finance, insurance, and real estate	1 504	155 021	326	83 862	1 048	34 495	13	18	40	23	36	27
Services	12 732	609 426	1 585	421 465	10 491	193 127	4	15	21	22	26	24
Industries not classified	983	12 674	—	—	—	—	15	24	—	—	—	—
Rockford, IL MSA												
Agricultural services, forestry, fishing, and mining	98	23 129	24	22 476	235	7 448	22	37	59	38	49	40
Construction	257	98 815	84	92 042	473	20 688	13	29	16	31	14	14
Manufacturing	171	225 674	69	224 228	1 849	60 628	16	14	22	14	18	18
Transportation, communications, and utilities	71	36 571	18	35 071	380	14 308	13	21	49	22	23	11
Wholesale trade	112	375 917	66	374 672	704	25 062	25	11	46	11	38	43
Retail trade	1 376	274 464	282	254 002	2 852	33 903	16	21	31	23	38	38
Finance, insurance, and real estate	465	87 430	27	71 695	410	10 558	21	48	39	60	78	72
Services	3 698	173 999	389	128 023	5 998	54 248	7	23	23	32	11	23
Industries not classified	575	14 857	—	—	—	—	17	47	—	—	—	—
Rocky Mount, NC MSA												
Agricultural services, forestry, fishing, and mining	10	D	—	—	—	—	D	D	—	—	—	—
Construction	61	D	15	D	b	D	29	D	31	D	D	D
Manufacturing	24	D	10	D	c	D	25	D	52	D	D	D
Transportation, communications, and utilities	21	5 588	6	D	b	D	24	14	55	D	D	D
Wholesale trade	18	D	8	D	b	D	28	D	60	D	D	D
Retail trade	328	142 113	100	136 406	656	9 142	10	39	18	40	18	28
Finance, insurance, and real estate	197	17 187	15	D	a	D	27	50	75	D	D	D
Services	1 093	48 018	117	D	g	D	10	17	21	D	D	D
Industries not classified	77	D	—	—	—	—	15	D	—	—	—	—
Sacramento, CA PMSA												
Agricultural services, forestry, fishing, and mining	331	13 731	41	D	c	D	11	28	38	D	D	D
Construction	805	521 541	468	509 301	3 537	106 964	13	24	17	24	20	19
Manufacturing	623	415 757	169	402 247	2 557	78 918	27	13	54	13	26	23
Transportation, communications, and utilities	1 005	163 615	251	116 322	1 792	38 049	35	37	34	43	49	40
Wholesale trade	1 091	1 727 294	534	1 647 689	3 778	158 312	17	40	26	42	29	29
Retail trade	4 938	1 454 255	487	1 374 749	10 218	204 492	13	5	36	5	15	8
Finance, insurance, and real estate	2 674	159 445	521	104 009	537	11 751	15	25	32	40	31	29
Services	19 230	1 267 487	3 066	949 717	15 509	276 160	9	17	24	21	25	23
Industries not classified	2 423	31 050	138	D	c	D	21	16	66	D	D	D
Saginaw-Bay City-Midland, MI MSA												
Agricultural services, forestry, fishing, and mining	110	7 309	33	6 192	101	1 824	21	12	32	15	29	19
Construction	255	101 584	123	98 303	786	24 801	26	10	32	11	13	18
Manufacturing	149	159 015	53	157 738	1 218	40 764	13	7	32	7	11	7
Transportation, communications, and utilities	163	41 064	21	39 330	246	8 240	28	4	24	3	11	7
Wholesale trade	157	204 437	47	201 872	900	28 143	20	50	29	51	34	40
Retail trade	1 517	244 239	510	235 290	3 251	31 025	12	13	13	13	19	15
Finance, insurance, and real estate	691	21 114	16	2 648	31	577	22	23	30	36	45	54
Services	3 857	199 923	665	165 697	4 693	66 890	10	13	29	16	11	15
Industries not classified	408	10 022	—	—	—	—	20	44	—	—	—	—
St. Cloud, MN MSA												
Agricultural services, forestry, fishing, and mining	13	63	—	—	—	—	—	—	—	—	—	—
Construction	50	D	24	D	c	D	16	D	38	D	D	D
Manufacturing	88	D	29	D	f	D	23	D	62	D	D	D
Transportation, communications, and utilities	76	18 293	46	D	e	D	23	20	30	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	850	250 767	63	241 828	1 210	22 152	17	58	38	61	40	46
Finance, insurance, and real estate	269	28 252	49	12 859	158	2 687	24	38	74	21	22	18
Services	1 585	89 348	64	71 064	1 390	21 901	15	10	25	9	21	15
Industries not classified	195	D	—	—	—	—	41	D	—	—	—	—
St. Joseph, MO MSA												
Agricultural services, forestry, fishing, and mining	8	92	—	—	—	—	—	—	—	—	—	—
Construction	41	5 708	11	5 230	70	1 362	17	33	35	36	39	30
Manufacturing	8	7 777	4	7 421	47	1 476	6	1	11	1	2	1
Transportation, communications, and utilities	26	D	10	D	a	D	23	D	61	D	D	D
Wholesale trade	15	D	9	D	b	D	25	D	41	D	D	D
Retail trade	551	120 126	79	116 187	648	10 967	29	44	27	45	20	23
Finance, insurance, and real estate	290	6 804	51	D	b	D	30	36	76	D	D	D
Services	1 046	54 651	164	46 829	1 252	21 537	12	36	33	42	51	42
Industries not classified	196	D	—	—	—	—	42	D	—	—	—	—
St. Louis, MO-IL MSA												
Agricultural services, forestry, fishing, and mining	592	60 549	168	D	g	D	9	12	20	D	D	D
Construction	1 674	833 576	905	804 044	6 165	221 728	8	6	7	6	5	5
Manufacturing	886	1 167 668	354	1 147 550	7 818	233 192	7	4	11	4	9	6
Transportation, communications, and utilities	1 127	402 715	380	385 393	5 568	123 837	8	6	6	6	6	7
Wholesale trade	1 134	2 414 316	544	2 382 639	5 958	175 530	8	8	9	9	7	5
Retail trade	9 731	1 415 205	1 813	1 311 270	12 585	160 247	4	14	9	15	9	9
Finance, insurance, and real estate	5 284	594 277	594	445 516	2 764	85 016	7	30	16	40	32	36
Services	27 270	1 608 278	3 754	1 231 998	30 439	495 667	4	11	8	14	11	10

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
St. Louis, MO—IL MSA—Con.												
Industries not classified	3 728	56 810	67	D	b	D	7	13	88	D	D	D
Salem, OR PMSA	6 364	646 510	731	519 352	6 238	124 310	4	6	10	9	10	11
Agricultural services, forestry, fishing, and mining	109	D	29	D	b	D	23	D	58	D	D	D
Construction	141	95 575	100	94 690	873	27 233	16	22	16	23	19	24
Manufacturing	179	43 160	46	40 354	383	10 246	15	24	31	27	38	41
Transportation, communications, and utilities	95	18 020	29	16 932	196	3 538	19	6	45	7	20	11
Wholesale trade	90	37 178	29	35 202	168	4 100	26	34	18	35	27	36
Retail trade	1 412	258 328	212	229 818	2 125	40 095	11	10	29	13	18	10
Finance, insurance, and real estate	532	24 773	64	D	c	D	22	17	32	D	D	D
Services	3 490	152 724	215	84 583	2 269	34 941	6	10	10	14	12	14
Industries not classified	315	D	7	D	a	D	26	D	92	D	D	D
Salinas, CA MSA	7 608	957 045	1 315	659 571	6 605	150 033	11	20	25	22	28	26
Agricultural services, forestry, fishing, and mining	247	111 599	19	D	e	D	19	6	54	D	D	D
Construction	119	84 994	76	D	f	D	23	40	36	D	D	D
Manufacturing	198	37 688	53	D	f	D	30	35	26	D	D	D
Transportation, communications, and utilities	83	D	9	D	b	D	45	D	56	D	D	D
Wholesale trade	127	D	33	D	c	D	35	D	51	D	D	D
Retail trade	976	117 494	380	105 361	2 638	14 281	18	36	40	41	67	37
Finance, insurance, and real estate	792	203 597	87	48 157	429	4 971	39	71	78	93	91	88
Services	4 832	363 974	658	268 452	1 863	66 718	14	41	45	57	26	60
Industries not classified	234	D	—	—	—	—	29	D	—	—	—	—
Salt Lake City—Ogden, UT MSA	26 040	3 530 436	3 199	3 107 471	29 416	581 622	3	2	8	3	4	4
Agricultural services, forestry, fishing, and mining	226	15 289	71	D	c	D	13	33	26	D	D	D
Construction	711	247 326	286	229 613	2 503	57 853	12	9	13	10	17	15
Manufacturing	793	533 092	205	523 269	4 711	119 148	11	6	33	6	8	6
Transportation, communications, and utilities	318	78 651	87	72 925	1 374	20 650	15	9	14	8	6	7
Wholesale trade	615	1 119 990	235	1 107 737	2 710	91 990	8	3	11	3	14	8
Retail trade	3 880	650 827	641	612 288	6 780	91 813	4	5	15	6	7	6
Finance, insurance, and real estate	2 937	243 844	419	130 652	1 303	21 798	6	10	20	12	17	6
Services	14 420	595 717	1 178	417 714	9 808	173 048	4	5	13	9	9	8
Industries not classified	2 151	45 702	88	D	a	D	13	15	87	D	D	D
San Angelo, TX MSA	2 814	266 829	234	226 661	3 142	70 628	26	12	28	14	10	4
Agricultural services, forestry, fishing, and mining	108	58 309	3	D	g	D	29	3	—	D	D	D
Construction	39	D	11	D	c	D	40	D	48	D	D	D
Manufacturing	64	D	37	31 452	349	6 025	15	D	24	22	25	16
Transportation, communications, and utilities	23	D	2	D	a	D	54	D	—	D	D	D
Wholesale trade	100	D	50	58 581	293	5 173	43	D	85	51	53	40
Retail trade	494	65 221	62	57 293	291	4 728	33	8	69	5	33	7
Finance, insurance, and real estate	93	D	6	D	a	D	29	D	57	D	D	D
Services	1 849	27 823	66	12 797	340	3 405	37	33	70	63	73	63
Industries not classified	46	D	—	—	—	—	—	D	—	—	—	—
San Antonio, TX MSA	26 280	5 400 949	5 357	4 964 539	45 270	1 397 657	3	16	8	18	22	42
Agricultural services, forestry, fishing, and mining	581	59 039	111	32 688	405	8 936	10	32	27	38	47	52
Construction	1 250	655 529	685	620 966	5 471	127 306	12	20	14	21	12	16
Manufacturing	447	744 210	176	740 888	4 536	135 284	12	3	24	3	6	4
Transportation, communications, and utilities	643	116 060	303	109 326	1 254	35 899	25	16	47	16	21	17
Wholesale trade	712	1 584 105	406	1 549 969	4 518	128 340	17	30	28	31	27	35
Retail trade	4 517	485 307	924	414 397	6 064	75 431	10	12	20	15	29	28
Finance, insurance, and real estate	2 434	178 238	512	124 216	1 134	24 978	7	34	24	46	41	52
Services	13 373	1 555 485	2 251	1 372 088	21 889	861 483	6	48	18	55	41	68
Industries not classified	2 336	22 976	—	—	—	—	16	37	—	—	—	—
San Diego, CA MSA	60 867	8 024 326	8 043	6 573 582	143 440	2 323 309	4	18	11	22	52	42
Agricultural services, forestry, fishing, and mining	1 365	73 609	89	D	g	D	36	44	39	D	D	D
Construction	1 067	1 113 468	593	1 092 875	9 901	310 854	13	24	14	24	29	33
Manufacturing	1 314	650 266	413	625 370	5 949	166 858	7	9	17	10	11	12
Transportation, communications, and utilities	924	379 943	211	363 873	3 159	85 926	9	5	38	5	14	9
Wholesale trade	1 055	498 829	297	458 300	2 352	51 836	15	22	28	24	28	17
Retail trade	10 053	1 047 021	2 411	907 649	16 354	161 470	14	15	21	18	23	18
Finance, insurance, and real estate	4 811	573 729	623	254 094	2 276	58 323	14	20	42	29	40	30
Services	36 864	3 573 411	3 421	2 819 307	101 731	1 464 558	6	36	23	46	73	61
Industries not classified	3 432	114 051	1	D	a	D	16	32	—	D	D	D
San Francisco, CA PMSA	56 925	13 932 177	8 716	12 282 505	65 314	2 052 655	3	29	12	33	20	24
Agricultural services, forestry, fishing, and mining	633	29 500	80	D	e	D	9	15	33	D	D	D
Construction	790	616 466	428	594 998	3 614	137 145	14	23	24	24	24	23
Manufacturing	1 461	994 638	515	963 819	8 553	246 482	11	36	27	37	39	31
Transportation, communications, and utilities	1 399	291 903	222	240 384	1 891	45 189	28	13	32	12	26	24
Wholesale trade	2 174	6 993 307	1 117	6 930 457	15 362	645 013	18	60	32	60	65	77
Retail trade	4 641	1 367 158	1 602	1 215 177	13 532	212 360	12	25	29	28	40	33
Finance, insurance, and real estate	4 333	772 641	569	511 578	2 577	82 162	12	24	45	32	31	39
Services	37 739	2 784 643	4 133	1 813 309	19 500	679 345	4	9	20	13	14	15
Industries not classified	3 779	81 920	69	D	a	D	14	18	99	D	D	D
San Jose, CA PMSA	34 897	6 997 876	4 723	6 145 836	40 474	1 275 367	6	16	16	18	9	10
Agricultural services, forestry, fishing, and mining	388	24 022	57	D	e	D	12	30	53	D	D	D
Construction	484	577 963	254	560 463	3 712	126 230	10	18	18	18	20	24
Manufacturing	994	878 897	348	797 204	6 753	228 028	11	15	24	14	17	15
Transportation, communications, and utilities	623	364 275	84	350 505	4 049	117 838	16	71	43	75	74	75
Wholesale trade	943	2 356 634	341	2 300 075	6 085	200 511	22	42	36	43	58	45
Retail trade	3 846	558 851	481	484 600	3 654	72 984	15	30	30	35	18	30
Finance, insurance, and real estate	4 411	715 054	541	554 340	1 694	66 257	21	25	41	28	24	25
Services	21 724	1 491 692	2 554	1 083 291	14 259	458 401	9	22	32	30	18	25

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
San Jose, CA PMSA—Con.												
Industries not classified	1 489	30 486	69	D	a	D	20	18	99	D	D	D
San Luis Obispo—Atascadero—Paso Robles, CA MSA	5 571	441 188	1 112	362 338	3 570	75 352	14	18	40	21	21	22
Agricultural services, forestry, fishing, and mining	169	D	44	D	c	D	23	D	52	D	D	D
Construction	137	61 648	95	59 566	496	19 785	22	27	28	35	34	34
Manufacturing	191	125 010	80	122 474	958	25 590	18	58	35	59	47	56
Transportation, communications, and utilities	82	D	54	D	c	D	62	D	94	D	D	D
Wholesale trade	122	D	1	D	b	D	67	D	—	D	D	D
Retail trade	576	84 631	214	73 260	1 154	14 144	22	35	46	40	47	54
Finance, insurance, and real estate	511	D	23	D	b	D	35	D	48	D	D	D
Services	3 657	83 352	602	39 262	569	8 536	21	14	74	24	5	11
Industries not classified	127	D	—	—	—	—	8	D	—	—	—	—
Santa Barbara—Santa Maria—Lompoc, CA MSA	9 282	939 405	1 124	725 792	6 012	156 756	12	26	18	31	17	27
Agricultural services, forestry, fishing, and mining	235	12 091	13	D	c	D	23	5	—	D	D	D
Construction	190	172 173	86	169 324	1 329	50 167	22	85	42	87	84	91
Manufacturing	209	103 400	58	100 262	989	39 013	21	18	66	19	18	9
Transportation, communications, and utilities	106	38 978	31	36 571	342	8 109	14	8	43	9	15	7
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	998	79 081	201	51 177	576	8 114	21	36	44	43	38	18
Finance, insurance, and real estate	1 453	118 133	208	81 563	162	4 965	25	37	70	56	38	42
Services	5 321	212 260	448	96 477	2 304	34 694	17	18	30	21	31	20
Industries not classified	503	15 301	—	—	—	—	46	69	—	—	—	—
Santa Cruz—Watsonville, CA PMSA	6 285	283 008	322	176 038	2 294	42 142	8	7	26	13	18	17
Agricultural services, forestry, fishing, and mining	97	15 325	23	D	e	D	21	76	87	D	D	D
Construction	103	35 851	40	D	e	D	34	50	45	D	D	D
Manufacturing	255	35 957	29	D	e	D	18	43	45	D	D	D
Transportation, communications, and utilities	48	D	1	D	b	D	17	D	—	D	D	D
Wholesale trade	70	D	19	D	b	D	25	D	92	D	D	D
Retail trade	636	58 014	98	48 453	604	6 589	17	24	38	30	27	26
Finance, insurance, and real estate	687	27 861	7	D	a	D	31	22	79	D	D	D
Services	4 094	92 838	105	29 968	608	8 708	11	18	69	57	59	57
Industries not classified	295	D	—	—	—	—	23	D	—	—	—	—
Santa Fe, NM MSA	6 790	848 815	1 133	730 686	9 457	167 757	3	18	10	21	28	25
Agricultural services, forestry, fishing, and mining	171	8 459	17	D	b	D	15	17	48	D	D	D
Construction	207	155 334	55	149 298	754	19 599	31	60	24	62	68	68
Manufacturing	374	34 635	94	27 430	239	5 536	13	28	40	36	39	37
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	119	43 629	33	42 471	282	5 034	16	26	28	27	31	32
Retail trade	1 017	403 636	343	385 046	5 753	91 580	15	32	16	32	43	43
Finance, insurance, and real estate	270	33 460	36	18 188	194	4 696	13	26	39	33	25	21
Services	3 975	154 244	472	99 004	2 089	39 097	5	9	24	16	29	29
Industries not classified	540	7 576	—	—	—	—	20	19	—	—	—	—
Santa Rosa, CA PMSA	14 864	2 771 144	2 729	2 482 863	13 656	295 798	8	43	35	48	31	36
Agricultural services, forestry, fishing, and mining	296	D	25	D	c	D	29	D	53	D	D	D
Construction	233	76 224	59	58 944	902	18 134	16	41	38	51	74	58
Manufacturing	351	194 514	133	189 346	1 729	40 433	14	37	22	38	27	27
Transportation, communications, and utilities	397	D	295	D	h	D	72	D	98	D	D	D
Wholesale trade	294	832 444	156	828 587	646	34 305	32	93	64	93	67	82
Retail trade	1 813	266 100	425	230 063	3 094	44 553	38	22	67	25	37	34
Finance, insurance, and real estate	1 850	107 672	135	D	b	D	26	27	58	D	D	D
Services	8 031	388 310	1 503	264 356	3 952	75 767	10	39	39	55	50	59
Industries not classified	1 600	D	—	—	—	—	28	D	—	—	—	—
Sarasota—Bradenton, FL MSA	13 277	1 624 554	1 936	1 342 833	29 794	504 708	4	18	21	19	28	20
Agricultural services, forestry, fishing, and mining	296	41 419	56	12 373	219	4 420	18	61	60	10	15	18
Construction	417	100 137	137	84 637	1 132	21 738	13	21	19	24	32	34
Manufacturing	263	118 443	100	112 978	1 195	30 773	11	14	21	14	18	17
Transportation, communications, and utilities	308	80 452	140	75 038	547	14 178	32	58	76	63	58	53
Wholesale trade	197	240 567	49	237 649	427	20 045	36	90	86	91	79	90
Retail trade	1 880	308 011	532	253 626	3 857	44 112	15	19	31	24	49	40
Finance, insurance, and real estate	1 591	81 631	68	35 499	320	8 123	11	14	20	9	13	15
Services	7 560	643 383	855	531 033	22 097	361 128	4	19	40	24	39	29
Industries not classified	765	10 511	—	—	—	—	20	22	—	—	—	—
Savannah, GA MSA	5 409	649 343	1 144	561 351	6 138	105 451	5	7	8	8	10	10
Agricultural services, forestry, fishing, and mining	76	D	14	D	b	D	16	D	47	D	D	D
Construction	296	91 682	104	72 534	626	13 565	19	28	31	35	24	21
Manufacturing	71	82 720	26	82 224	395	11 747	19	11	32	11	21	19
Transportation, communications, and utilities	183	72 857	87	D	f	D	19	44	30	D	D	D
Wholesale trade	100	73 719	53	71 276	305	7 991	41	9	36	8	8	8
Retail trade	965	192 113	326	179 053	2 063	22 452	18	7	20	8	18	12
Finance, insurance, and real estate	443	26 096	114	D	e	D	13	17	27	D	D	D
Services	2 981	103 058	422	68 525	1 701	22 685	8	11	23	17	19	16
Industries not classified	297	D	—	—	—	—	34	D	—	—	—	—
Scranton—Wilkes-Barre—Hazleton, PA MSA	9 817	1 856 585	1 854	1 704 716	16 501	346 343	5	16	12	17	14	21
Agricultural services, forestry, fishing, and mining	143	7 135	23	5 176	97	1 693	21	21	66	27	47	23
Construction	262	142 561	146	139 195	1 179	37 292	10	12	13	12	8	10
Manufacturing	213	419 586	69	416 456	3 617	95 327	14	8	15	8	10	8
Transportation, communications, and utilities	248	56 799	78	53 882	732	10 956	13	17	24	18	38	22
Wholesale trade	188	172 042	111	165 538	608	15 312	12	7	26	8	22	13
Retail trade	2 367	629 373	689	596 489	5 252	77 163	14	27	28	29	18	24
Finance, insurance, and real estate	915	73 416	146	45 438	247	3 921	27	37	46	60	46	46
Services	4 788	349 144	603	282 541	4 770	104 678	4	44	21	54	39	59

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Scranton—Wilkes-Barre—Hazleton, PA MSA—Con.												
Industries not classified	704	6 528	—	—	—	—	23	26	—	—	—	—
Seattle—Bellevue—Everett, WA PMSA	59 965	8 291 683	10 217	7 096 427	67 276	1 630 257	1	4	4	5	6	5
Agricultural services, forestry, fishing, and mining	1 106	101 705	288	D	g	D	9	11	12	D	D	D
Construction	1 281	545 338	590	514 847	4 020	143 628	6	7	9	7	9	10
Manufacturing	1 790	736 472	500	708 860	5 321	173 441	5	6	11	6	11	9
Transportation, communications, and utilities	1 250	299 380	361	278 334	2 930	80 306	7	5	14	5	8	7
Wholesale trade	1 645	2 275 536	591	2 227 959	5 167	167 209	7	9	8	9	5	6
Retail trade	8 413	1 311 151	2 165	1 186 905	14 048	220 547	4	5	11	5	10	12
Finance, insurance, and real estate	5 977	794 608	1 006	512 703	3 760	118 912	4	6	14	11	14	10
Services	35 192	2 152 141	4 665	1 577 221	30 780	697 343	2	5	5	6	10	8
Industries not classified	3 336	75 351	75	D	a	D	9	15	99	D	D	D
Sharon, PA MSA	1 713	753 152	323	722 202	3 152	63 574	12	24	21	25	20	15
Agricultural services, forestry, fishing, and mining	66	D	21	D	b	D	29	D	63	D	D	D
Construction	54	D	16	D	b	D	29	D	44	D	D	D
Manufacturing	45	D	5	D	f	D	27	D	—	D	D	D
Transportation, communications, and utilities	44	31 871	26	31 563	356	7 020	22	20	29	20	12	15
Wholesale trade	84	218 193	18	210 642	284	11 344	47	80	63	84	67	73
Retail trade	460	52 951	108	D	f	D	22	35	52	D	D	D
Finance, insurance, and real estate	105	D	35	D	b	D	32	D	66	D	D	D
Services	675	30 409	97	D	f	D	16	25	33	D	D	D
Industries not classified	183	D	—	—	—	—	49	D	—	—	—	—
Sheboygan, WI MSA	2 049	176 521	307	158 133	2 173	38 906	13	11	30	12	14	17
Agricultural services, forestry, fishing, and mining	25	149	—	—	—	—	41	26	—	—	—	—
Construction	97	D	83	D	b	D	64	D	76	D	D	D
Manufacturing	63	56 017	18	53 338	541	15 978	31	34	46	36	35	33
Transportation, communications, and utilities	36	7 992	17	7 104	224	3 582	39	54	60	60	68	64
Wholesale trade	55	12 281	22	11 924	52	1 045	26	32	29	34	27	28
Retail trade	598	52 235	36	48 142	379	3 905	32	10	64	11	48	27
Finance, insurance, and real estate	207	7 117	42	D	b	D	45	52	92	D	D	D
Services	935	35 696	90	29 730	901	12 864	18	18	25	22	20	19
Industries not classified	33	D	—	—	—	—	33	D	—	—	—	—
Sherman—Denison, TX MSA	2 405	161 905	291	134 346	1 845	31 667	16	17	39	18	31	31
Agricultural services, forestry, fishing, and mining	68	3 525	11	D	b	D	30	64	95	D	D	D
Construction	105	14 489	18	11 160	88	3 628	20	13	85	5	—	5
Manufacturing	82	40 705	56	39 962	881	14 878	36	52	50	54	60	62
Transportation, communications, and utilities	3	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	34	44 010	21	43 873	138	2 270	47	9	77	9	46	23
Retail trade	662	16 825	15	11 106	85	1 117	34	23	32	26	23	23
Finance, insurance, and real estate	187	5 644	—	—	—	—	47	58	—	—	—	—
Services	954	29 754	168	21 849	552	8 285	22	37	54	47	39	49
Industries not classified	160	2 427	—	—	—	—	46	76	—	—	—	—
Shreveport—Bossier City, LA MSA	6 863	957 981	929	855 669	9 448	152 914	6	11	7	12	7	6
Agricultural services, forestry, fishing, and mining	365	50 949	46	38 019	289	5 617	6	4	29	5	23	15
Construction	154	73 559	54	70 997	658	15 502	22	14	32	14	24	18
Manufacturing	99	86 969	49	86 314	763	17 461	24	9	47	9	14	11
Transportation, communications, and utilities	125	36 945	57	35 455	547	12 439	28	15	40	16	29	10
Wholesale trade	152	187 770	93	186 514	881	19 806	13	20	21	21	17	15
Retail trade	1 148	282 727	227	262 468	1 954	22 848	12	28	13	31	17	19
Finance, insurance, and real estate	855	69 559	117	55 495	548	15 237	13	16	24	21	25	28
Services	3 487	160 519	293	120 408	3 808	44 004	11	8	9	9	6	9
Industries not classified	484	8 985	—	—	—	—	19	48	—	—	—	—
Sioux City, IA—NE MSA	2 737	179 115	346	145 859	2 397	35 339	11	8	21	11	14	5
Agricultural services, forestry, fishing, and mining	23	D	9	D	b	D	25	D	58	D	D	D
Construction	178	D	21	D	c	D	49	D	27	D	D	D
Manufacturing	43	D	12	D	e	D	31	D	49	D	D	D
Transportation, communications, and utilities	18	D	8	D	c	D	22	D	21	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	455	43 968	143	37 141	1 084	8 135	21	19	46	22	31	17
Finance, insurance, and real estate	139	7 367	19	4 127	52	537	22	13	22	26	33	26
Services	1 579	42 148	122	25 785	421	9 248	17	10	31	17	22	13
Industries not classified	268	4 114	—	—	—	—	47	75	—	—	—	—
Sioux Falls, SD MSA	3 505	322 941	519	276 286	4 239	68 707	7	6	16	7	12	10
Agricultural services, forestry, fishing, and mining	46	D	12	D	b	D	34	D	78	D	D	D
Construction	77	26 258	27	23 394	218	5 320	18	25	25	28	32	18
Manufacturing	49	15 622	11	D	b	D	24	3	48	D	D	D
Transportation, communications, and utilities	49	39 713	15	39 068	212	5 179	23	1	21	1	3	2
Wholesale trade	32	60 885	26	D	e	D	33	29	40	D	D	D
Retail trade	666	50 271	88	45 311	795	8 751	13	14	24	16	19	14
Finance, insurance, and real estate	243	28 039	41	21 709	154	2 863	29	13	17	17	27	35
Services	2 131	96 891	300	68 701	2 432	35 065	10	16	28	20	21	19
Industries not classified	212	D	—	—	—	—	36	D	—	—	—	—
South Bend, IN MSA	4 567	409 359	574	336 713	4 881	82 413	10	7	7	8	16	10
Agricultural services, forestry, fishing, and mining	60	6 712	35	6 319	219	2 222	28	64	40	68	61	74
Construction	154	10 884	49	9 790	147	3 394	23	43	65	48	69	53
Manufacturing	110	35 488	60	34 781	446	10 810	18	16	31	16	27	26
Transportation, communications, and utilities	87	7 053	14	5 269	91	2 574	10	26	36	35	35	34
Wholesale trade	76	109 970	36	108 592	494	14 122	27	12	18	12	11	12
Retail trade	762	106 122	145	89 883	1 623	15 050	17	20	18	19	21	16
Finance, insurance, and real estate	446	30 006	21	10 995	141	3 590	25	25	44	16	14	18
Services	2 583	100 307	222	71 083	1 721	30 652	16	17	15	22	34	25

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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.												
Industries not classified	297	2 817	—	—	—	—	24	24	—	—	—	—
Spokane, WA MSA	7 078	749 200	1 199	657 438	6 815	133 571	5	12	14	13	9	7
Agricultural services, forestry, fishing, and mining	79	3 567	19	2 261	20	531	16	54	62	86	84	86
Construction	183	93 305	108	90 494	1 029	32 592	15	12	16	13	23	21
Manufacturing	194	68 668	31	64 681	333	8 587	11	2	30	2	6	4
Transportation, communications, and utilities	220	21 535	73	17 898	447	5 715	32	16	28	19	33	23
Wholesale trade	194	136 468	67	133 848	415	9 842	22	38	35	39	33	23
Retail trade	1 135	228 513	253	215 518	1 860	31 595	15	20	22	20	26	21
Finance, insurance, and real estate	656	40 765	127	22 904	261	5 292	21	18	53	22	32	31
Services	4 077	153 596	532	109 834	2 450	39 419	8	11	27	15	13	11
Industries not classified	350	2 783	—	—	—	—	25	10	—	—	—	—
Springfield, IL MSA	4 698	517 137	649	437 321	4 799	89 672	7	21	20	25	28	31
Agricultural services, forestry, fishing, and mining	78	1 951	11	D	b	D	26	48	87	D	D	D
Construction	175	54 997	56	51 137	344	11 282	25	18	25	20	17	19
Manufacturing	66	41 879	34	41 050	256	6 172	16	9	29	8	25	14
Transportation, communications, and utilities	57	D	18	D	b	D	28	D	43	D	D	D
Wholesale trade	41	60 921	14	D	c	D	19	12	52	D	D	D
Retail trade	1 380	256 260	250	238 615	3 055	50 637	14	42	28	45	38	56
Finance, insurance, and real estate	375	28 336	64	D	c	D	18	27	54	D	D	D
Services	2 278	62 136	202	30 563	725	10 727	13	18	45	30	49	31
Industries not classified	248	D	—	—	—	—	34	D	—	—	—	—
Springfield, MO MSA	6 505	1 159 303	996	1 043 406	9 072	142 829	5	3	13	3	7	6
Agricultural services, forestry, fishing, and mining	107	D	2	D	a	D	23	D	—	D	D	D
Construction	414	108 416	108	87 160	896	15 344	21	18	33	25	30	22
Manufacturing	132	43 338	48	42 005	402	8 185	16	5	23	5	15	8
Transportation, communications, and utilities	137	D	11	D	g	D	27	D	36	D	D	D
Wholesale trade	128	274 640	41	271 679	549	11 005	37	2	22	2	15	14
Retail trade	1 086	149 533	259	134 055	2 283	25 447	10	16	13	17	24	25
Finance, insurance, and real estate	647	D	82	D	e	D	9	D	27	D	D	D
Services	3 504	126 149	446	94 535	3 423	43 104	8	17	21	18	14	13
Industries not classified	350	D	—	—	—	—	28	D	—	—	—	—
Springfield, MA MSA	11 539	1 119 979	1 485	955 658	16 100	268 281	3	10	7	12	30	23
Agricultural services, forestry, fishing, and mining	161	8 320	25	D	c	D	20	18	44	D	D	D
Construction	319	148 897	86	144 653	742	31 503	12	16	21	17	22	21
Manufacturing	266	92 264	101	88 490	767	21 273	11	27	23	28	28	28
Transportation, communications, and utilities	240	38 144	122	33 446	395	11 051	29	18	57	21	15	14
Wholesale trade	151	117 583	71	113 342	486	13 948	15	16	32	16	16	16
Retail trade	1 760	275 185	379	247 601	3 394	36 752	14	14	17	16	19	14
Finance, insurance, and real estate	575	41 044	31	22 268	137	3 534	12	32	52	23	35	40
Services	7 153	387 844	673	298 820	10 051	147 554	5	25	14	33	45	39
Industries not classified	917	10 698	1	D	a	D	15	16	—	D	D	D
Stamford-Norwalk, CT PMSA	10 958	1 876 541	1 859	1 515 563	11 159	414 923	3	7	9	8	8	9
Agricultural services, forestry, fishing, and mining	121	10 275	31	D	c	D	18	33	46	D	D	D
Construction	219	70 306	68	56 470	350	13 503	14	13	23	13	15	11
Manufacturing	243	253 073	77	246 131	1 951	76 387	17	22	30	23	41	34
Transportation, communications, and utilities	202	35 931	70	32 645	461	14 345	15	26	30	28	25	22
Wholesale trade	223	270 520	111	259 770	608	29 530	14	11	29	11	13	17
Retail trade	884	298 261	347	278 893	1 986	55 192	9	21	14	22	15	29
Finance, insurance, and real estate	1 309	157 203	140	74 857	220	16 772	8	13	44	24	12	25
Services	6 654	746 319	1 016	556 495	5 429	202 267	4	11	14	16	14	15
Industries not classified	1 106	34 653	1	D	a	D	10	10	—	D	D	D
State College, PA MSA	1 898	227 621	250	200 304	1 674	32 282	10	25	30	29	15	15
Agricultural services, forestry, fishing, and mining	34	381	—	—	—	—	37	26	—	—	—	—
Construction	34	D	12	D	c	D	45	D	39	D	D	D
Manufacturing	33	D	7	D	e	D	13	D	24	D	D	D
Transportation, communications, and utilities	68	6 727	22	6 174	169	3 015	26	35	55	38	41	26
Wholesale trade	32	D	2	D	b	D	75	D	—	D	D	D
Retail trade	380	130 415	86	125 602	649	9 652	21	45	34	47	42	49
Finance, insurance, and real estate	124	D	5	D	a	D	29	D	66	D	D	D
Services	1 145	20 391	117	D	e	D	9	17	54	D	D	D
Industries not classified	49	280	—	—	—	—	—	—	—	—	—	—
Stuebenville-Weirton, OH-WV MSA	1 639	314 554	262	293 459	3 194	70 284	12	19	25	21	19	21
Agricultural services, forestry, fishing, and mining	16	D	1	D	b	D	—	D	—	D	D	D
Construction	52	D	4	D	c	D	39	D	61	D	D	D
Manufacturing	22	185 765	6	D	g	D	24	32	39	D	D	D
Transportation, communications, and utilities	83	D	21	D	b	D	54	D	36	D	D	D
Wholesale trade	40	D	14	D	b	D	45	D	72	D	D	D
Retail trade	493	54 008	139	D	f	D	15	19	27	D	D	D
Finance, insurance, and real estate	128	8 726	21	6 578	58	2 091	46	25	37	32	34	30
Services	671	15 185	57	D	e	D	22	24	33	D	D	D
Industries not classified	136	D	—	—	—	—	46	D	—	—	—	—
Stockton-Lodi, CA MSA	7 483	1 252 047	1 241	1 102 610	18 527	326 270	14	31	48	33	63	51
Agricultural services, forestry, fishing, and mining	78	6 531	18	5 748	67	1 146	18	71	57	81	75	82
Construction	162	115 548	98	113 847	647	18 137	21	47	38	48	40	47
Manufacturing	120	292 485	66	291 988	2 086	57 384	20	41	28	41	49	56
Transportation, communications, and utilities	84	68 669	12	60 925	544	14 431	17	4	—	—	—	—
Wholesale trade	162	64 293	10	61 038	71	2 063	42	2	—	—	—	—
Retail trade	1 599	449 274	408	398 260	11 734	159 594	35	75	75	78	94	93
Finance, insurance, and real estate	549	77 225	276	61 582	833	22 056	47	80	93	90	93	97
Services	4 210	170 186	355	109 222	2 546	51 459	16	16	62	20	17	13

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Stockton-Lodi, CA MSA—Con.												
Industries not classified	521	7 836	—	—	—	—	45	66	—	—	—	—
Sumter, SC MSA	1 358	56 484	112	42 051	500	9 056	9	14	21	18	26	23
Agricultural services, forestry, fishing, and mining	18	D	5	D	b	D	24	D	88	D	D	D
Construction	24	D	6	D	b	D	21	D	73	D	D	D
Manufacturing	29	D	15	D	b	D	44	D	87	D	D	D
Transportation, communications, and utilities	32	D	8	D	b	D	45	D	52	D	D	D
Wholesale trade	13	8 186	5	8 143	28	812	36	26	52	26	30	16
Retail trade	264	14 814	38	10 692	185	2 269	30	31	30	40	48	47
Finance, insurance, and real estate	60	D	1	D	a	D	28	D	—	D	D	D
Services	861	11 902	34	5 556	116	1 713	13	11	20	25	18	23
Industries not classified	58	D	—	—	—	—	13	D	—	—	—	—
Syracuse, NY MSA	15 753	1 726 159	1 676	1 431 916	12 387	268 663	6	24	14	31	16	17
Agricultural services, forestry, fishing, and mining	146	9 185	41	8 162	243	3 638	22	39	53	45	47	42
Construction	461	370 043	227	364 460	1 828	58 770	18	65	22	66	40	42
Manufacturing	252	336 700	53	332 783	2 832	91 081	12	8	37	8	5	4
Transportation, communications, and utilities	373	32 678	22	24 322	347	10 258	38	29	51	30	32	40
Wholesale trade	359	263 845	146	214 645	1 053	26 511	22	31	32	38	34	34
Retail trade	3 396	451 246	816	406 738	3 834	45 681	9	28	23	32	24	30
Finance, insurance, and real estate	696	35 022	44	20 948	187	3 848	22	29	48	38	36	29
Services	7 255	189 015	361	59 858	2 063	28 876	6	23	28	18	21	18
Industries not classified	2 177	38 424	—	—	—	—	27	59	—	—	—	—
Tacoma, WA PMSA	11 531	1 464 293	1 728	1 299 321	13 198	292 094	4	16	10	18	23	26
Agricultural services, forestry, fishing, and mining	206	26 619	58	24 066	328	6 604	19	25	31	26	33	29
Construction	341	142 401	229	139 917	1 141	33 166	13	9	21	10	14	12
Manufacturing	349	180 931	41	175 150	1 155	33 368	24	9	27	9	12	10
Transportation, communications, and utilities	267	48 712	86	42 679	689	13 799	12	14	23	16	31	25
Wholesale trade	297	396 402	105	390 630	762	33 824	18	39	19	40	24	43
Retail trade	1 892	264 417	388	240 741	2 130	35 128	10	12	14	13	10	12
Finance, insurance, and real estate	915	54 323	66	31 288	178	5 283	13	12	28	20	24	17
Services	6 463	338 709	757	254 849	6 816	130 922	7	25	20	34	43	54
Industries not classified	803	11 781	—	—	—	—	12	27	—	—	—	—
Tallahassee, FL MSA	5 232	581 889	1 061	489 418	4 867	101 293	15	16	53	19	36	25
Agricultural services, forestry, fishing, and mining	56	3 989	29	3 410	61	1 012	44	29	87	35	—	5
Construction	113	135 484	69	134 163	1 005	29 412	27	50	44	51	53	53
Manufacturing	111	43 132	52	41 434	272	6 125	23	23	40	24	22	35
Transportation, communications, and utilities	84	18 053	29	17 183	263	4 529	32	12	80	13	45	20
Wholesale trade	40	19 589	6	18 726	58	1 533	42	2	—	—	—	—
Retail trade	660	162 280	113	156 875	655	12 316	11	51	30	53	20	36
Finance, insurance, and real estate	S	S	S	S	S	S	S	S	S	S	S	S
Services	3 661	154 224	633	90 442	2 292	41 005	16	27	70	42	70	51
Industries not classified	132	3 073	—	—	—	—	10	2	—	—	—	—
Tampa-St. Petersburg-Clearwater, FL MSA	48 237	7 868 265	8 244	6 909 021	51 553	1 032 666	3	11	8	13	7	9
Agricultural services, forestry, fishing, and mining	782	48 525	209	D	f	D	15	31	26	D	D	D
Construction	1 496	625 402	834	587 974	4 589	120 035	19	14	35	15	20	17
Manufacturing	975	502 948	375	480 915	4 035	95 956	9	14	11	14	12	11
Transportation, communications, and utilities	1 144	320 232	239	275 432	3 368	49 549	12	55	28	64	58	40
Wholesale trade	1 354	2 219 863	705	2 165 151	4 676	129 583	12	20	18	21	27	27
Retail trade	7 454	1 930 145	1 744	1 787 750	11 142	184 111	9	46	16	49	28	43
Finance, insurance, and real estate	5 581	472 264	725	359 296	2 646	58 316	10	31	24	43	29	26
Services	24 674	1 604 189	3 342	1 225 724	20 537	387 303	4	14	13	20	10	14
Industries not classified	4 783	144 697	76	D	a	D	20	47	88	D	D	D
Terre Haute, IN MSA	2 407	370 176	376	343 099	2 696	59 020	8	7	13	7	7	11
Agricultural services, forestry, fishing, and mining	59	1 578	7	D	a	D	26	20	63	D	D	D
Construction	81	56 591	51	55 956	509	18 423	16	35	22	35	32	37
Manufacturing	39	56 888	16	56 764	428	12 498	21	—	30	—	1	—
Transportation, communications, and utilities	52	18 222	16	17 342	260	5 599	31	18	43	17	35	22
Wholesale trade	20	47 315	9	47 238	150	3 381	30	7	33	7	34	31
Retail trade	424	145 294	125	139 387	820	11 684	16	16	19	16	14	16
Finance, insurance, and real estate	179	9 150	7	D	b	D	35	12	66	D	D	D
Services	1 281	31 946	149	19 764	499	6 519	11	12	29	13	18	17
Industries not classified	276	3 192	—	—	—	—	34	47	—	—	—	—
Texarkana, TX—Texarkana, AR MSA	2 242	412 512	581	372 867	4 691	73 739	16	16	34	17	16	20
Agricultural services, forestry, fishing, and mining	80	D	35	D	e	D	35	D	80	D	D	D
Construction	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	46	D	20	D	f	D	35	D	58	D	D	D
Transportation, communications, and utilities	29	6 992	13	D	c	D	14	24	31	D	D	D
Wholesale trade	112	144 939	56	144 626	1 064	21 436	33	42	58	42	52	48
Retail trade	346	80 211	73	63 817	961	10 850	19	16	29	14	14	11
Finance, insurance, and real estate	92	12 660	4	D	b	D	43	4	—	D	D	D
Services	1 314	55 955	293	45 878	1 328	16 962	27	47	70	58	46	66
Industries not classified	65	1 039	—	—	—	—	13	46	—	—	—	—
Toledo, OH MSA	10 250	1 306 424	1 531	1 142 338	12 729	245 709	5	7	12	7	15	10
Agricultural services, forestry, fishing, and mining	103	8 390	17	7 066	95	2 336	12	22	40	28	43	44
Construction	302	172 842	103	166 384	939	36 818	10	12	17	12	16	14
Manufacturing	266	145 613	103	143 698	1 276	37 579	16	15	28	15	23	20
Transportation, communications, and utilities	338	128 845	53	126 057	595	22 859	23	8	19	8	6	3
Wholesale trade	212	193 071	88	187 807	455	12 668	15	17	28	17	17	14
Retail trade	2 058	292 358	415	269 895	3 849	36 133	15	23	11	25	27	29
Finance, insurance, and real estate	1 221	78 076	114	34 193	272	7 183	11	17	32	27	30	30
Services	5 099	279 539	646	207 239	5 248	90 133	5	18	26	25	25	22

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Toledo, OH MSA—Con.												
Industries not classified	660	7 690	—	—	—	—	26	30	—	—	—	—
Topeka, KS MSA	3 353	366 671	503	332 020	4 182	78 098	5	9	22	10	18	16
Agricultural services, forestry, fishing, and mining	32	D	15	D	b	D	33	D	70	D	D	D
Construction	86	48 023	44	46 055	361	11 755	20	15	33	16	31	27
Manufacturing	38	D	9	D	f	17	D	50	D	D	D	D
Transportation, communications, and utilities	34	7 089	8	6 653	103	2 135	21	12	29	13	4	10
Wholesale trade	51	D	28	D	e	D	26	D	28	D	D	D
Retail trade	726	50 970	102	46 744	789	7 503	17	30	21	32	50	43
Finance, insurance, and real estate	134	D	16	D	b	D	17	D	63	D	D	D
Services	2 157	88 943	286	67 431	1 978	28 587	6	18	38	26	23	30
Industries not classified	100	D	—	—	—	—	9	D	—	—	—	—
Trenton, NJ PMSA	6 735	916 801	1 107	775 330	6 363	167 088	7	18	17	20	15	16
Agricultural services, forestry, fishing, and mining	61	D	—	—	—	—	26	D	—	—	—	—
Construction	168	49 295	66	47 300	358	13 982	20	28	24	29	26	27
Manufacturing	98	92 446	51	91 906	661	24 553	12	16	25	16	20	20
Transportation, communications, and utilities	196	D	22	D	c	D	36	D	42	D	D	D
Wholesale trade	62	66 241	41	65 981	167	4 861	38	7	58	7	19	19
Retail trade	861	240 256	310	230 162	2 360	37 396	11	29	22	31	29	31
Finance, insurance, and real estate	562	D	19	D	c	D	33	D	27	D	D	D
Services	4 142	403 033	605	316 403	2 494	74 873	10	23	26	29	21	24
Industries not classified	594	D	—	—	—	—	20	D	—	—	—	—
Tucson, AZ MSA	15 591	1 595 537	2 734	1 385 301	18 510	357 802	2	4	5	4	6	6
Agricultural services, forestry, fishing, and mining	272	D	83	D	e	D	9	D	41	D	D	D
Construction	347	254 092	182	247 619	2 488	67 386	12	12	20	12	12	14
Manufacturing	487	88 352	106	84 441	1 221	27 535	22	25	21	26	34	34
Transportation, communications, and utilities	253	45 136	82	D	f	D	9	16	22	D	D	D
Wholesale trade	301	279 922	121	274 977	736	20 726	15	7	28	7	16	19
Retail trade	2 173	306 887	463	276 802	4 598	51 925	6	8	14	10	16	13
Finance, insurance, and real estate	1 692	128 786	376	85 181	1 198	25 343	8	22	22	30	37	32
Services	9 170	467 477	1 323	362 169	7 028	145 684	4	6	12	7	11	11
Industries not classified	900	D	1	D	a	D	14	D	—	D	D	D
Tulsa, OK MSA	18 085	2 872 538	2 742	2 591 115	26 974	521 023	3	4	6	5	3	4
Agricultural services, forestry, fishing, and mining	855	171 342	130	141 295	600	21 661	9	3	17	3	16	7
Construction	515	212 626	121	199 763	1 540	41 528	17	19	16	20	13	18
Manufacturing	445	606 701	197	601 199	4 227	125 808	10	11	18	11	11	12
Transportation, communications, and utilities	303	80 744	101	D	f	D	7	9	15	D	D	D
Wholesale trade	340	609 464	217	604 609	2 019	55 986	6	10	8	10	8	10
Retail trade	3 289	408 280	558	359 499	3 587	47 245	5	8	18	9	14	12
Finance, insurance, and real estate	1 596	195 430	210	157 567	1 091	26 504	8	8	18	9	27	23
Services	9 437	568 203	1 210	451 865	13 178	180 045	3	9	10	12	7	8
Industries not classified	1 314	19 747	7	D	b	D	16	13	92	D	D	D
Tuscaloosa, AL MSA	2 280	464 785	458	425 425	3 844	82 082	8	7	22	8	9	7
Agricultural services, forestry, fishing, and mining	59	D	11	D	a	D	24	D	94	D	D	D
Construction	150	56 348	60	46 415	460	6 785	23	11	40	5	21	9
Manufacturing	31	213 472	10	213 311	1 633	48 765	23	5	53	5	7	9
Transportation, communications, and utilities	31	D	5	D	b	D	29	D	50	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	468	47 590	183	43 193	849	6 378	16	31	42	35	28	29
Finance, insurance, and real estate	276	17 083	46	D	b	D	23	30	29	D	D	D
Services	980	26 839	83	D	e	D	10	15	19	D	D	D
Industries not classified	179	D	—	—	—	—	39	D	—	—	—	—
Tyler, TX MSA	4 422	605 382	735	550 744	6 296	118 457	13	24	20	27	20	22
Agricultural services, forestry, fishing, and mining	188	D	2	D	a	D	19	D	—	D	D	D
Construction	176	90 438	101	89 079	802	20 603	32	47	46	48	61	55
Manufacturing	94	32 727	52	31 826	342	12 798	31	55	46	57	48	64
Transportation, communications, and utilities	39	D	7	D	a	D	24	D	78	D	D	D
Wholesale trade	77	D	36	D	f	D	45	D	90	D	D	D
Retail trade	1 111	161 323	293	151 474	2 157	15 871	25	42	40	45	48	39
Finance, insurance, and real estate	331	53 688	7	D	c	D	24	58	63	D	D	D
Services	2 028	85 689	237	69 258	1 943	37 071	16	44	48	54	46	56
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Utica-Rome, NY MSA	4 562	490 195	645	423 192	5 755	111 126	6	20	19	24	33	37
Agricultural services, forestry, fishing, and mining	38	D	12	D	b	D	36	D	86	D	D	D
Construction	113	65 345	23	63 969	213	8 846	18	29	45	30	12	27
Manufacturing	92	140 524	50	140 339	1 984	48 121	19	46	26	46	50	51
Transportation, communications, and utilities	S	S	S	S	S	S	S	S	S	S	S	S
Wholesale trade	32	D	17	D	b	D	48	D	91	D	D	D
Retail trade	1 168	133 531	300	113 817	1 400	18 047	16	26	31	30	33	40
Finance, insurance, and real estate	328	D	1	D	b	D	36	D	—	D	D	D
Services	2 283	101 792	238	74 606	1 985	30 999	12	27	49	37	49	55
Industries not classified	435	D	—	—	—	—	45	D	—	—	—	—
Vallejo-Fairfield-Napa, CA PMSA	11 026	1 551 401	2 330	1 377 276	12 088	213 840	12	24	40	26	34	18
Agricultural services, forestry, fishing, and mining	165	D	6	D	b	D	20	D	—	D	D	D
Construction	207	171 942	126	166 861	1 061	38 204	16	37	24	38	31	32
Manufacturing	207	148 599	46	144 859	722	21 612	17	39	47	40	33	35
Transportation, communications, and utilities	147	D	61	D	c	D	25	D	63	D	D	D
Wholesale trade	99	86 342	59	D	e	D	40	5	67	D	D	D
Retail trade	1 880	536 982	1 024	528 661	5 500	59 061	32	40	58	41	59	37
Finance, insurance, and real estate	847	214 440	394	202 469	1 024	18 566	37	70	64	72	74	72
Services	6 941	368 340	616	233 291	3 255	52 810	13	30	24	45	24	31

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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.												
Industries not classified	535	D	—	—	—	—	43	D	—	—	—	—
Ventura, CA PMSA	17 250	4 709 052	2 725	3 392 136	31 672	531 453	12	43	21	56	42	37
Agricultural services, forestry, fishing, and mining	182	D	40	D	c	D	11	D	33	D	D	D
Construction	275	178 457	158	175 931	1 442	50 529	17	33	21	33	28	31
Manufacturing	371	250 258	80	237 370	2 335	49 394	18	25	27	27	37	38
Transportation, communications, and utilities	143	25 293	24	23 394	288	7 058	12	61	69	66	74	66
Wholesale trade	722	2 056 261	450	D	i	D	30	92	41	D	D	D
Retail trade	2 254	319 225	696	291 264	4 285	35 282	22	48	61	53	75	56
Finance, insurance, and real estate	1 719	211 915	345	162 629	734	17 380	28	70	83	89	87	79
Services	10 987	1 625 216	863	430 706	16 214	181 432	19	62	60	74	83	71
Industries not classified	595	D	69	D	e	D	14	D	99	D	D	D
Victoria, TX MSA	1 632	174 882	400	142 826	1 521	27 509	16	22	20	27	22	27
Agricultural services, forestry, fishing, and mining	62	D	1	D	a	D	33	D	—	D	D	D
Construction	72	19 351	47	19 013	227	3 286	37	65	53	66	49	56
Manufacturing	37	D	8	D	b	D	42	D	66	D	D	D
Transportation, communications, and utilities	42	11 232	7	D	b	D	25	80	78	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	369	56 238	117	50 682	352	8 808	38	46	46	51	47	68
Finance, insurance, and real estate	97	20 530	78	20 037	265	3 390	47	60	58	61	79	82
Services	870	22 515	105	12 115	363	4 190	26	23	70	38	47	34
Industries not classified	38	D	—	—	—	—	—	D	—	—	—	—
Vineland-Millville-Bridgeton, NJ PMSA	2 279	370 110	433	350 711	2 654	79 426	11	32	17	33	28	38
Agricultural services, forestry, fishing, and mining	24	D	9	D	b	D	38	D	93	D	D	D
Construction	58	38 228	48	38 130	326	10 055	27	36	30	36	30	40
Manufacturing	55	43 126	39	42 841	465	10 260	21	32	26	32	24	24
Transportation, communications, and utilities	37	D	29	D	e	D	38	D	39	D	D	D
Wholesale trade	58	108 892	22	D	c	D	38	68	57	D	D	D
Retail trade	746	35 035	38	28 756	169	2 692	19	24	16	29	16	23
Finance, insurance, and real estate	181	D	66	D	c	D	46	D	80	D	D	D
Services	990	41 654	180	32 959	905	13 135	18	20	29	23	26	23
Industries not classified	129	D	—	—	—	—	—	D	—	—	—	—
Visalia-Tulare-Porterville, CA MSA	6 213	788 674	1 540	717 125	7 076	102 377	17	21	35	23	36	18
Agricultural services, forestry, fishing, and mining	34	13 281	3	D	b	D	—	—	—	D	D	D
Construction	134	86 586	116	85 314	924	22 306	27	36	32	37	30	34
Manufacturing	53	251 914	20	251 085	644	18 200	31	—	72	—	4	1
Transportation, communications, and utilities	43	D	9	D	b	D	13	D	29	D	D	D
Wholesale trade	65	D	53	D	b	D	73	D	89	D	D	D
Retail trade	1 952	258 705	551	238 097	2 904	18 701	26	68	75	75	86	66
Finance, insurance, and real estate	551	34 310	303	28 642	364	2 499	45	49	83	60	70	51
Services	3 271	126 391	487	93 039	2 070	36 449	29	32	51	44	47	46
Industries not classified	111	D	—	—	—	—	9	D	—	—	—	—
Waco, TX MSA	3 160	1 048 938	733	1 000 385	8 534	175 228	11	50	19	53	27	27
Agricultural services, forestry, fishing, and mining	83	2 361	1	D	a	D	35	51	—	D	D	D
Construction	140	38 924	39	36 721	508	13 347	28	27	45	29	33	41
Manufacturing	92	181 307	49	180 880	1 968	38 806	22	8	32	8	21	16
Transportation, communications, and utilities	40	2 421	11	D	b	D	31	42	86	D	D	D
Wholesale trade	154	169 399	129	169 198	1 038	33 285	41	63	38	63	44	60
Retail trade	674	533 577	324	520 267	3 779	39 117	23	81	30	83	54	66
Finance, insurance, and real estate	157	10 699	19	5 927	74	2 873	26	27	32	46	37	54
Services	1 712	109 125	194	85 439	1 119	47 193	16	44	47	58	42	63
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Washington, DC—MD—VA—WV PMSA	117 713	15 685 377	17 087	13 429 529	142 820	3 569 026	1	3	4	4	5	4
Agricultural services, forestry, fishing, and mining	1 411	185 020	461	D	h	D	7	10	8	D	D	D
Construction	2 416	1 051 629	986	992 570	8 475	252 190	6	6	10	6	6	6
Manufacturing	1 843	995 554	524	965 098	6 773	198 219	7	5	11	5	10	8
Transportation, communications, and utilities	2 421	465 353	610	419 173	4 803	156 552	7	19	16	18	11	13
Wholesale trade	1 874	2 478 889	743	2 418 346	7 814	250 885	8	9	8	9	9	9
Retail trade	14 671	2 259 704	2 924	2 053 908	23 699	334 962	4	7	7	8	15	11
Finance, insurance, and real estate	9 550	1 624 102	1 213	1 289 450	4 329	141 482	5	21	15	26	15	13
Services	74 211	6 415 418	9 660	5 122 238	84 218	2 181 470	2	4	5	5	7	6
Industries not classified	9 377	209 708	26	D	a	D	4	14	90	D	D	D
Waterbury, CT PMSA	3 825	586 545	553	525 618	4 497	98 100	6	17	8	18	12	12
Agricultural services, forestry, fishing, and mining	68	20 111	24	D	c	D	34	63	61	D	D	D
Construction	142	60 594	82	57 858	300	14 324	18	33	27	35	18	26
Manufacturing	81	133 922	37	133 305	824	26 653	17	10	20	10	18	18
Transportation, communications, and utilities	65	D	9	6 956	56	1 450	17	D	39	67	52	58
Wholesale trade	60	12 594	14	8 834	33	757	29	27	27	36	33	33
Retail trade	790	239 421	140	227 878	1 264	24 237	16	39	21	42	28	33
Finance, insurance, and real estate	449	D	24	8 886	73	1 175	22	D	30	41	41	28
Services	1 732	84 935	222	D	g	D	8	8	11	D	D	D
Industries not classified	440	11 326	—	—	—	—	—	26	52	—	—	—
Waterloo-Cedar Falls, IA MSA	2 584	256 588	414	229 039	2 529	52 837	11	17	24	20	20	19
Agricultural services, forestry, fishing, and mining	30	131	—	—	—	—	34	34	—	—	—	—
Construction	63	25 176	29	24 948	109	4 430	27	3	47	4	6	4
Manufacturing	34	27 712	19	27 655	321	7 008	29	16	36	16	12	9
Transportation, communications, and utilities	43	22 161	15	21 849	241	8 096	21	41	21	42	43	37
Wholesale trade	58	94 469	23	93 881	610	15 008	31	32	37	32	41	37
Retail trade	522	32 666	55	24 676	386	3 800	19	19	20	10	16	10
Finance, insurance, and real estate	115	6 657	13	2 019	22	3 855	28	23	37	28	48	45
Services	1 610	46 693	263	34 012	841	14 140	17	18	37	24	21	21

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Waterloo-Cedar Falls, IA MSA—Con.												
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Wausau, WI MSA	1 335	443 760	277	430 276	4 898	85 308	14	8	10	8	27	12
Agricultural services, forestry, fishing, and mining	S	S	S	S	S	S	S	S	S	S	S	S
Construction	28	4 898	7	4 544	28	770	17	2	33	2	23	8
Manufacturing	68	71 887	25	71 340	696	18 372	23	18	29	18	15	14
Transportation, communications, and utilities	64	14 260	27	13 776	213	4 201	15	14	23	14	34	31
Wholesale trade	27	220 978	14	220 538	882	24 926	16	4	22	4	5	4
Retail trade	286	52 121	77	49 794	569	10 180	10	64	31	67	51	69
Finance, insurance, and real estate	152	19 841	47	17 077	192	3 971	45	35	28	34	30	32
Services	615	57 189	76	52 014	2 311	22 782	17	32	26	36	60	41
Industries not classified	60	952	—	—	—	—	24	48	—	—	—	—
West Palm Beach-Boca Raton, FL MSA	29 178	3 878 622	5 877	3 117 258	28 249	634 083	5	16	12	20	21	13
Agricultural services, forestry, fishing, and mining	584	83 664	147	72 221	2 374	37 089	15	40	42	46	65	61
Construction	634	306 809	389	287 545	2 437	60 130	11	15	12	15	12	12
Manufacturing	395	306 593	176	296 990	2 894	81 443	10	7	23	7	8	6
Transportation, communications, and utilities	911	104 509	247	88 761	1 038	27 203	11	19	42	23	22	22
Wholesale trade	996	953 253	463	905 297	2 034	90 310	24	51	35	54	53	44
Retail trade	3 551	693 218	962	607 560	5 455	104 018	12	19	21	23	26	30
Finance, insurance, and real estate	4 481	484 758	656	243 259	1 685	52 741	10	25	31	50	22	18
Services	14 854	893 106	2 841	615 625	10 333	181 149	8	14	28	19	30	18
Industries not classified	2 775	52 714	—	—	—	—	24	31	—	—	—	—
Wheeling, WV-OH MSA	2 453	299 326	427	265 885	2 665	37 918	9	9	28	9	15	8
Agricultural services, forestry, fishing, and mining	31	D	—	—	—	—	38	D	—	—	—	—
Construction	67	D	21	D	c	D	49	D	66	D	D	D
Manufacturing	47	D	15	D	f	D	17	D	36	D	D	D
Transportation, communications, and utilities	32	D	1	D	a	D	29	D	—	D	D	D
Wholesale trade	44	D	8	D	c	D	49	D	29	D	D	D
Retail trade	771	91 529	172	D	f	D	20	28	42	D	D	D
Finance, insurance, and real estate	142	D	2	D	a	D	42	D	—	D	D	D
Services	1 243	D	208	34 991	908	11 943	13	D	43	23	34	20
Industries not classified	77	D	—	—	—	—	12	D	—	—	—	—
Wichita, KS MSA	11 371	1 242 936	1 491	1 101 868	13 479	268 308	5	6	11	6	9	6
Agricultural services, forestry, fishing, and mining	463	103 258	66	90 876	408	9 865	10	6	24	5	31	16
Construction	259	74 395	102	68 870	643	16 224	12	35	28	38	24	27
Manufacturing	227	235 198	77	234 094	1 959	56 609	17	11	23	11	8	10
Transportation, communications, and utilities	86	D	28	D	f	D	10	D	27	D	D	D
Wholesale trade	199	95 134	85	92 812	468	11 305	22	14	28	14	16	9
Retail trade	2 273	267 369	309	248 014	3 122	45 365	11	9	9	9	14	10
Finance, insurance, and real estate	619	D	77	D	e	D	9	D	18	D	D	D
Services	6 454	313 472	754	240 579	6 107	104 819	8	11	25	15	20	15
Industries not classified	798	D	—	—	—	—	13	D	—	—	—	—
Wichita Falls, TX MSA	3 414	306 607	433	258 889	2 123	33 614	9	26	32	31	19	20
Agricultural services, forestry, fishing, and mining	363	29 880	32	D	c	D	16	15	89	D	D	D
Construction	45	D	10	D	b	D	36	D	64	D	D	D
Manufacturing	S	S	S	S	S	S	S	S	S	S	S	S
Transportation, communications, and utilities	161	D	139	D	e	D	81	D	95	D	D	D
Wholesale trade	96	54 913	24	52 219	253	5 158	44	30	68	31	51	36
Retail trade	731	97 494	126	88 640	1 090	10 355	30	9	46	9	33	17
Finance, insurance, and real estate	131	D	1	D	b	D	34	D	—	D	D	D
Services	1 712	27 574	81	6 794	176	2 143	13	14	81	6	2	6
Industries not classified	S	S	S	S	S	S	S	S	S	S	S	S
Williamsport, PA MSA	1 927	274 323	278	241 850	2 109	36 881	16	16	20	18	21	16
Agricultural services, forestry, fishing, and mining	11	D	1	D	b	D	—	D	—	D	D	D
Construction	39	40 228	13	D	e	D	32	25	37	D	D	D
Manufacturing	54	70 288	26	70 013	312	7 297	25	7	30	7	39	26
Transportation, communications, and utilities	75	D	8	D	c	D	48	D	40	D	D	D
Wholesale trade	70	D	21	D	c	D	33	D	59	D	D	D
Retail trade	429	62 296	118	56 666	575	4 712	24	56	37	62	54	53
Finance, insurance, and real estate	170	D	45	D	b	D	39	D	64	D	D	D
Services	903	28 497	69	11 116	495	5 229	22	29	62	51	54	54
Industries not classified	197	1 165	—	—	—	—	42	34	—	—	—	—
Wilmington-Newark, DE-MD PMSA	10 023	1 348 297	2 072	1 185 580	13 535	277 075	6	4	7	5	5	4
Agricultural services, forestry, fishing, and mining	96	D	37	D	c	D	20	D	44	D	D	D
Construction	251	156 000	131	149 337	1 206	40 091	14	6	14	6	9	7
Manufacturing	197	254 963	80	249 758	1 465	44 926	19	5	35	5	12	11
Transportation, communications, and utilities	206	80 894	56	D	f	D	17	10	27	D	D	D
Wholesale trade	151	165 482	93	160 054	427	14 976	11	35	21	37	18	15
Retail trade	1 493	249 761	337	230 081	3 146	39 182	19	8	13	9	16	15
Finance, insurance, and real estate	1 025	105 100	160	76 492	395	10 361	15	14	28	16	22	20
Services	5 854	300 835	1 175	235 104	6 014	103 351	10	5	10	6	8	7
Industries not classified	762	D	13	D	a	D	18	D	88	D	D	D
Wilmington, NC MSA	5 534	735 001	1 116	615 702	6 798	112 811	5	13	13	14	14	11
Agricultural services, forestry, fishing, and mining	123	6 158	41	4 377	81	1 208	21	29	43	40	40	41
Construction	371	95 939	185	89 760	890	18 629	13	13	24	15	16	16
Manufacturing	52	97 967	21	97 336	415	11 775	16	4	34	4	15	12
Transportation, communications, and utilities	101	37 262	59	36 702	519	11 348	17	20	26	20	21	19
Wholesale trade	146	80 015	69	76 739	528	10 346	23	23	23	24	28	23
Retail trade	831	239 519	234	220 306	1 395	18 744	14	33	31	36	20	24
Finance, insurance, and real estate	586	38 946	78	18 688	467	10 036	17	26	48	34	52	49
Services	2 933	135 987	430	71 794	2 503	30 726	8	16	18	13	31	17

See footnotes at end of table.

Table 4. Statistics by Industry Division for Selected Metropolitan Areas With 100 or More Women-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
Wilmington, NC MSA—Con.												
Industries not classified	389	3 207	—	—	—	—	23	13	—	—	—	—
Worcester, MA—CT PMSA	10 405	1 537 242	1 786	1 347 183	20 266	451 239	6	21	12	24	36	34
Agricultural services, forestry, fishing, and mining	137	12 862	37	8 198	257	3 172	19	27	31	31	33	40
Construction	249	D	109	77 020	485	15 526	19	D	31	13	12	9
Manufacturing	237	391 419	90	389 075	2 870	97 755	14	36	23	36	20	23
Transportation, communications, and utilities	293	D	14	D	c	D	36	D	22	D	D	D
Wholesale trade	257	D	135	D	e	D	28	D	48	D	D	D
Retail trade	1 474	276 801	485	251 365	3 980	38 157	19	15	38	15	26	17
Finance, insurance, and real estate	588	D	98	65 780	498	10 343	15	D	24	34	17	37
Services	6 404	520 109	825	425 376	11 474	269 268	7	35	22	42	52	50
Industries not classified	772	18 999	—	—	—	—	15	47	—	—	—	—
Yakima, WA MSA	2 707	230 222	559	196 486	2 583	44 132	5	6	15	5	14	9
Agricultural services, forestry, fishing, and mining	24	421	1	D	a	D	38	4	—	D	D	D
Construction	158	49 005	95	45 594	345	10 123	20	12	26	12	17	18
Manufacturing	39	36 881	25	36 773	314	6 697	35	3	40	2	4	3
Transportation, communications, and utilities	52	10 234	24	D	c	D	29	33	59	D	D	D
Wholesale trade	59	18 201	39	16 740	130	2 801	46	13	59	15	24	21
Retail trade	496	70 812	194	67 086	1 010	13 265	11	12	27	13	25	21
Finance, insurance, and real estate	146	7 235	13	D	b	D	21	26	43	D	D	D
Services	1 565	35 432	169	19 040	641	7 596	8	17	41	32	30	24
Industries not classified	168	2 000	—	—	—	—	39	43	—	—	—	—
Yolo, CA PMSA	2 343	260 049	322	231 105	2 894	76 647	15	19	31	22	14	11
Agricultural services, forestry, fishing, and mining	43	1 397	5	770	15	243	24	7	—	—	—	—
Construction	24	D	16	D	c	D	59	D	88	D	D	D
Manufacturing	75	12 716	45	12 107	260	2 827	30	45	47	47	57	46
Transportation, communications, and utilities	72	D	5	D	b	D	67	D	D	D	D	D
Wholesale trade	S	S	S	S	S	S	S	S	S	S	S	S
Retail trade	163	78 195	24	74 191	1 248	44 490	17	3	40	1	—	—
Finance, insurance, and real estate	427	D	119	D	c	D	63	D	57	D	D	D
Services	1 127	32 427	56	20 288	689	8 449	14	6	78	9	38	3
Industries not classified	354	D	—	—	—	—	74	D	—	—	—	—
York, PA MSA	6 820	1 146 198	768	1 056 269	7 287	136 376	6	46	21	49	23	17
Agricultural services, forestry, fishing, and mining	167	16 863	60	15 325	329	5 141	15	36	36	40	41	43
Construction	197	59 972	85	57 372	566	16 220	16	25	26	26	21	24
Manufacturing	185	175 990	39	173 256	1 595	49 276	13	6	22	6	6	5
Transportation, communications, and utilities	147	14 451	16	13 173	217	4 654	31	28	36	31	36	38
Wholesale trade	180	421 068	33	416 678	402	11 962	24	77	39	78	27	25
Retail trade	1 969	361 010	267	336 994	2 552	34 097	14	50	35	54	45	47
Finance, insurance, and real estate	291	13 497	39	9 620	152	1 769	12	36	55	51	69	55
Services	3 135	76 932	228	33 852	1 474	13 258	12	22	43	28	39	26
Industries not classified	549	6 415	—	—	—	—	24	37	—	—	—	—
Youngstown—Warren, OH MSA	9 772	1 334 474	1 589	1 158 719	12 148	240 584	4	7	10	7	11	14
Agricultural services, forestry, fishing, and mining	191	12 442	40	9 673	165	2 683	17	35	62	42	45	41
Construction	407	158 945	211	149 677	1 242	37 374	8	8	12	9	12	13
Manufacturing	155	349 333	75	348 314	1 984	59 777	12	11	19	11	19	22
Transportation, communications, and utilities	282	60 954	54	56 724	640	17 622	18	27	26	29	29	40
Wholesale trade	179	85 596	98	79 024	631	11 343	26	36	35	39	43	40
Retail trade	2 414	341 925	475	288 019	2 660	32 097	10	10	15	10	10	7
Finance, insurance, and real estate	733	110 623	69	67 452	673	18 518	14	39	33	43	68	68
Services	4 883	209 086	572	159 836	4 154	61 170	10	24	18	29	28	36
Industries not classified	532	5 571	—	—	—	—	23	30	—	—	—	—
Yuba City, CA MSA	1 831	369 209	732	341 902	8 738	54 235	25	33	64	36	83	34
Agricultural services, forestry, fishing, and mining	35	D	22	D	e	D	56	D	88	D	D	D
Construction	84	32 744	75	32 527	221	5 826	46	58	51	59	45	54
Manufacturing	8	D	2	D	c	D	—	D	—	D	D	D
Transportation, communications, and utilities	98	D	84	D	b	D	77	D	90	D	D	D
Wholesale trade	73	D	4	D	b	D	55	D	—	D	D	D
Retail trade	172	79 212	32	77 425	394	9 930	45	2	54	2	—	1
Finance, insurance, and real estate	69	D	—	—	—	—	50	D	—	—	—	—
Services	1 249	140 773	504	D	i	D	37	90	97	D	D	D
Industries not classified	45	D	11	D	b	D	29	D	94	D	D	D
Yuma, AZ MSA	1 528	208 099	276	178 927	3 022	28 818	12	13	23	16	12	18
Agricultural services, forestry, fishing, and mining	33	D	13	D	b	D	43	D	87	D	D	D
Construction	36	D	22	D	c	D	38	D	55	D	D	D
Manufacturing	4	D	3	D	b	D	29	D	40	D	D	D
Transportation, communications, and utilities	31	D	4	D	b	D	22	D	—	D	D	D
Wholesale trade	25	56 180	17	56 082	1 183	7 935	22	11	29	11	3	8
Retail trade	288	57 281	87	D	f	D	25	19	32	D	D	D
Finance, insurance, and real estate	145	24 821	22	9 369	86	1 498	13	44	39	21	53	47
Services	802	D	51	D	f	D	21	D	27	D	D	D
Industries not classified	169	5 050	61	D	e	D	40	62	99	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 5. Statistics for Selected Counties With 100 or More Women-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	A	B	C	D	E	F
Alabama	69 515	10 230 379	11 836	9 031 979	97 966	1 723 899	1	2	2	2	4	3
Autauga County, AL	504	44 723	58	33 606	297	4 230	17	14	21	20	24	26
Baldwin County, AL	2 969	418 244	491	358 377	3 782	65 890	9	15	9	17	5	5
Barbour County, AL	381	48 914	120	35 200	433	6 689	23	38	56	52	43	51
Bibb County, AL	239	8 724	15	4 686	62	1 511	32	28	36	45	39	62
Blount County, AL	512	41 673	123	34 524	458	8 424	19	19	55	20	30	24
Butler County, AL	156	10 396	30	6 762	133	1 050	9	19	27	28	42	33
Calhoun County, AL	2 017	473 280	366	416 923	4 769	48 360	10	26	21	30	42	23
Chambers County, AL	483	80 192	159	75 695	1 537	13 044	20	20	29	21	37	29
Cherokee County, AL	421	30 957	83	26 308	474	4 696	41	37	42	43	38	38
Chilton County, AL	544	54 501	96	47 314	477	6 463	17	21	26	26	28	30
Choctaw County, AL	221	43 416	113	41 439	938	8 804	29	37	57	40	55	46
Clarke County, AL	295	108 504	55	103 790	938	14 190	22	19	35	19	45	31
Cleburne County, AL	200	54 144	17	D	c	D	27	4	38	D	D	D
Coffee County, AL	824	36 227	145	26 233	744	5 500	14	35	47	49	59	42
Colbert County, AL	1 030	161 260	178	151 642	961	22 057	16	10	36	11	17	19
Conecuh County, AL	121	11 598	12	10 647	170	2 509	17	10	52	11	45	23
Coosa County, AL	106	737	—	—	—	—	36	20	—	—	—	—
Covington County, AL	571	81 721	154	73 106	763	12 692	12	43	18	49	35	35
Crenshaw County, AL	174	89 067	28	86 660	402	11 560	17	37	43	38	56	60
Cullman County, AL	1 176	304 981	288	287 946	2 738	38 962	12	9	25	9	14	12
Dale County, AL	614	38 742	148	32 780	1 016	8 754	25	36	42	41	41	43
Dallas County, AL	430	173 110	102	169 032	1 443	33 504	18	22	18	23	23	31
DeKalb County, AL	1 040	350 469	169	325 943	3 513	37 592	17	14	41	16	42	17
Elmore County, AL	1 020	73 659	214	61 516	1 341	17 801	11	26	35	32	39	45
Escambia County, AL	544	67 647	120	60 791	934	16 320	18	16	14	18	27	22
Etowah County, AL	1 255	166 704	227	149 009	1 862	37 959	11	11	27	13	15	15
Fayette County, AL	481	116 341	52	101 679	916	12 000	27	9	40	6	34	11
Franklin County, AL	547	142 034	44	124 661	965	22 433	17	6	26	4	14	10
Geneva County, AL	404	22 916	105	18 109	217	2 683	22	28	59	28	38	27
Henry County, AL	222	14 392	73	12 818	226	1 703	28	17	89	20	67	48
Houston County, AL	1 287	291 639	252	276 983	2 080	31 252	10	14	24	15	28	11
Jackson County, AL	967	76 307	230	60 138	974	18 270	14	27	34	34	33	42
Jefferson County, AL	11 629	2 008 576	2 192	1 754 037	16 311	387 643	4	4	10	5	7	6
Lamar County, AL	357	34 465	29	29 936	258	4 421	30	20	46	22	20	20
Lauderdale County, AL	1 553	121 543	189	98 696	1 090	15 075	13	13	13	13	15	13
Lawrence County, AL	340	16 411	33	12 415	126	2 938	8	21	31	28	20	7
Lee County, AL	1 637	127 273	174	99 360	1 357	27 702	15	17	13	20	10	22
Limestone County, AL	681	139 754	103	132 077	879	13 362	13	24	15	25	18	17
Macon County, AL	120	9 401	12	8 355	107	1 603	3	4	23	4	13	5
Madison County, AL	5 425	690 832	989	619 591	7 408	159 567	4	4	12	4	5	6
Marengo County, AL	220	22 797	55	18 418	240	2 821	19	11	24	11	23	21
Marion County, AL	858	91 449	50	78 421	784	12 655	18	29	26	35	21	27
Marshall County, AL	1 472	144 015	152	125 510	1 532	19 757	8	4	14	5	12	13
Mobile County, AL	6 218	812 516	981	697 708	8 144	140 885	4	5	10	5	6	5
Monroe County, AL	232	42 251	75	39 305	508	5 395	33	18	83	20	51	20
Montgomery County, AL	3 770	540 538	609	471 887	6 301	99 731	4	9	13	11	12	8
Morgan County, AL	2 030	222 479	321	191 301	2 660	47 023	10	11	24	14	13	13
Pickens County, AL	347	30 401	89	24 467	287	3 080	31	29	39	38	39	35
Pike County, AL	398	42 030	116	37 362	506	5 648	20	12	59	13	23	12
Randolph County, AL	171	8 192	26	6 183	155	1 794	16	22	25	29	39	23
Russell County, AL	773	44 995	224	36 480	1 007	12 587	18	23	43	28	48	35
St. Clair County, AL	1 147	114 049	99	98 433	1 023	19 933	11	28	22	32	23	29
Shelby County, AL	2 577	387 480	403	336 666	2 181	51 147	8	22	14	23	16	14
Sumter County, AL	1 111	11 502	13	9 662	104	1 426	26	9	55	11	23	15
Talladega County, AL	1 015	72 779	172	59 883	1 143	16 298	13	18	27	21	12	13
Tallapoosa County, AL	575	88 564	53	82 296	633	13 199	15	6	28	6	5	9
Tuscaloosa County, AL	2 280	464 785	458	425 425	3 844	82 082	8	7	22	8	9	7
Walker County, AL	1 231	158 033	193	140 756	1 697	28 547	12	22	13	25	32	29
Washington County, AL	216	13 486	48	10 597	179	2 133	31	23	37	29	39	33
Winston County, AL	257	44 312	47	41 556	308	3 577	24	37	35	40	25	31
Alaska	16 633	1 942 339	2 811	1 659 957	16 520	392 042	3	4	9	5	4	5
Anchorage Borough, AK	7 306	925 803	1 170	789 931	7 736	199 788	4	6	9	7	8	9
Bethel Census Area, AK	155	14 102	28	11 077	73	1 632	13	14	41	16	16	16
Bristol Bay Borough, AK	208	13 636	35	9 731	84	1 950	37	71	62	85	77	83
Dillingham Census Area, AK	114	40 940	20	39 958	267	5 299	10	64	47	65	73	66
Fairbanks North Star Borough, AK	2 130	199 661	326	171 233	1 848	42 667	10	7	19	7	15	12
Juneau Borough, AK	1 042	179 212	174	158 711	1 253	31 244	7	43	28	48	31	32
Kenai Peninsula Borough, AK	1 410	84 587	240	66 601	688	15 657	10	8	16	10	12	7
Ketchikan Gateway Borough, AK	361	105 592	72	97 371	963	23 847	13	4	23	3	7	2
Kodiak Island Borough, AK	310	39 882	70	33 271	233	4 802	9	10	29	13	19	15
Matanuska-Susitna Borough, AK	1 529	102 768	322	80 697	1 455	21 963	12	11	26	13	26	21
Nome Census Area, AK	103	22 222	28	21 619	341	6 473	14	34	47	35	43	37
North Slope Borough, AK	115	19 911	19	17 461	205	5 957	23	32	45	37	54	36
Prince of Wales-Outer Ketchikan Census Area, AK	134	22 385	25	19 220	127	2 426	17	23	42	20	23	17
Sitka Borough, AK	294	38 472	56	35 019	289	7 031	18	14	18	15	14	13
Skagway-Hoonah-Angoon Borough, AK	181	22 254	80	19 562	48	1 629	32	29	73	34	7	39

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Alaska—Con.												
Southeast Fairbanks Census Area, AK	162	6 224	28	5 268	110	2 085	29	33	40	40	30	36
Valdez-Cordova Census Area, AK	320	41 046	81	35 058	288	9 065	9	23	23	28	27	33
Wrangell-Petersburg Census Area, AK	331	13 336	35	5 673	108	1 080	20	23	53	51	48	39
Arizona	88 780	11 304 658	14 279	9 728 871	101 601	1 908 142	1	2	3	2	3	3
Apache County, AZ	589	44 587	68	38 389	423	6 707	7	22	49	26	42	32
Cochise County, AZ	1 983	128 602	375	103 302	1 973	26 121	11	13	24	16	20	18
Coconino County, AZ	2 644	201 095	394	151 330	2 090	33 190	9	14	12	12	17	18
Gila County, AZ	1 241	57 543	227	42 662	898	8 329	11	23	32	24	32	29
Graham County, AZ	467	23 496	26	18 481	355	2 782	23	33	43	41	37	39
La Paz County, AZ	168	10 540	48	8 865	162	2 410	20	21	66	25	19	45
Maricopa County, AZ	54 182	8 087 212	8 315	6 996 785	64 007	1 294 590	1	3	4	3	4	4
Mohave County, AZ	2 723	293 351	602	258 021	2 847	35 648	8	19	22	21	14	16
Navajo County, AZ	979	93 210	155	78 740	979	14 668	5	10	16	11	20	18
Pima County, AZ	15 591	1 595 537	2 734	1 385 301	18 510	357 802	2	4	5	4	6	6
Pinal County, AZ	1 764	137 604	378	115 112	1 743	26 710	13	10	17	11	19	12
Santa Cruz County, AZ	809	47 088	89	36 914	263	3 860	12	13	16	16	21	20
Yavapai County, AZ	4 203	374 991	717	314 734	4 308	66 141	8	7	16	9	16	12
Yuma County, AZ	1 528	208 099	276	178 927	3 022	28 818	12	13	23	16	12	18
Arkansas	42 581	6 490 255	7 099	5 822 349	64 379	990 025	1	4	5	5	6	5
Arkansas County, AR	796	180 402	154	173 023	1 050	23 106	23	35	50	37	37	36
Ashley County, AR	343	27 220	35	19 689	354	4 807	22	20	25	21	48	23
Baxter County, AR	609	68 415	97	57 683	806	11 681	16	29	22	28	55	47
Benton County, AR	2 457	359 924	273	331 487	1 925	36 316	7	8	19	9	12	11
Boone County, AR	833	106 590	146	95 176	881	12 220	18	46	48	52	34	36
Bradley County, AR	178	6 498	39	5 126	199	1 749	38	35	44	40	78	77
Calhoun County, AR	195	1 906	—	—	—	—	46	41	—	—	—	—
Carroll County, AR	715	41 227	72	30 808	310	5 157	19	11	34	14	29	22
Chicot County, AR	240	6 764	9	2 964	36	532	37	12	28	5	7	4
Clark County, AR	248	37 411	94	35 794	684	7 958	17	28	45	29	24	24
Clay County, AR	347	14 704	5	7 694	86	910	29	20	—	—	—	—
Cleburne County, AR	439	44 658	78	39 234	601	7 514	24	36	46	37	61	56
Columbia County, AR	510	59 751	86	53 534	1 122	11 226	20	20	19	22	28	20
Conway County, AR	292	43 116	106	39 495	536	7 332	26	32	55	35	64	61
Craighead County, AR	1 705	315 912	362	290 237	3 588	66 957	12	13	26	14	12	9
Crawford County, AR	690	53 745	75	47 403	461	8 024	15	13	16	14	14	11
Crittenden County, AR	689	61 144	187	51 660	797	11 114	16	11	42	10	22	19
Cross County, AR	231	38 063	48	34 654	212	2 845	13	6	60	7	16	14
Dallas County, AR	114	34 024	48	32 185	382	7 461	22	59	53	62	52	60
Drew County, AR	237	18 010	111	16 555	273	2 802	29	40	64	44	52	48
Faulkner County, AR	1 380	141 095	193	112 546	1 710	22 164	13	14	41	15	18	8
Franklin County, AR	146	6 525	22	5 095	68	945	10	16	51	20	32	10
Fulton County, AR	190	6 428	102	5 566	287	1 186	34	37	63	43	71	55
Garland County, AR	1 743	474 806	263	450 754	3 046	61 702	12	52	17	55	20	32
Grant County, AR	229	11 963	87	6 238	127	1 621	35	53	79	42	55	45
Greene County, AR	534	67 258	135	60 335	415	5 665	16	30	49	34	20	30
Hempstead County, AR	220	35 615	60	33 186	323	4 981	18	14	32	15	11	9
Hot Spring County, AR	568	43 869	151	19 562	408	4 566	16	7	50	18	21	15
Howard County, AR	224	12 490	41	7 389	164	971	34	20	66	8	52	27
Independence County, AR	525	43 356	83	38 023	1 281	9 970	19	35	18	41	44	28
Izard County, AR	118	7 607	16	4 569	314	1 561	14	37	33	21	61	31
Jackson County, AR	169	46 691	27	43 790	439	7 435	12	13	17	14	10	7
Jefferson County, AR	787	160 536	195	150 833	1 713	29 868	12	6	34	6	12	6
Johnson County, AR	224	14 153	49	10 020	181	2 523	15	11	26	10	13	8
Lawrence County, AR	360	20 145	79	14 661	131	1 844	23	34	52	42	40	32
Little River County, AR	129	8 785	12	7 439	44	525	13	34	52	40	17	26
Logan County, AR	393	84 422	35	77 859	225	3 703	23	7	32	6	28	21
Lonoke County, AR	787	121 783	107	113 312	665	10 393	16	10	20	10	9	11
Madison County, AR	365	16 446	40	8 323	158	3 453	31	38	71	64	71	68
Marion County, AR	269	20 487	87	17 986	181	3 636	39	13	78	12	38	15
Miller County, AR	476	151 572	96	140 302	1 462	21 435	8	11	25	13	16	22
Mississippi County, AR	693	264 866	161	255 012	3 390	40 715	16	15	38	16	58	43
Monroe County, AR	202	14 257	48	12 232	118	1 420	35	26	43	31	18	26
Ouachita County, AR	343	41 502	68	35 390	503	7 414	10	19	25	23	19	17
Phillips County, AR	266	58 938	39	45 742	531	8 078	26	14	26	5	13	9
Pike County, AR	106	12 267	21	11 242	258	2 721	10	24	30	27	35	25
Poinsett County, AR	246	99 109	48	94 185	454	8 133	20	33	24	35	21	19
Polk County, AR	372	35 147	35	31 266	647	10 523	24	14	40	16	10	15
Pope County, AR	728	125 274	107	115 752	3 106	34 889	11	45	20	49	67	66
Prairie County, AR	143	3 616	5	D	a	D	45	41	72	D	D	D
Pulaski County, AR	7 054	1 554 443	1 257	1 424 537	13 211	267 858	4	6	8	7	12	9
Randolph County, AR	154	44 911	32	42 280	263	3 945	13	14	32	15	15	13
St. Francis County, AR	347	46 904	52	43 105	413	6 090	22	19	28	20	20	21
Saline County, AR	952	65 562	166	49 146	678	10 011	16	15	29	16	15	16
Searcy County, AR	140	12 067	23	10 904	157	1 593	28	32	85	36	13	5
Sebastian County, AR	2 263	246 961	285	209 707	2 662	44 456	6	10	20	12	23	17
Sevier County, AR	204	39 341	28	33 024	216	3 921	28	11	29	3	11	4
Sharp County, AR	445	24 134	53	19 068	148	1 563	25	37	35	48	55	48
Stone County, AR	148	8 290	18	5 207	28	322	17	44	59	67	65	61
Union County, AR	747	131 536	135	119 107	1 032	22 450	20	12	21	13	14	16

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Arkansas—Con.												
Van Buren County, AR	206	35 997	57	33 808	226	3 576	14	27	31	29	19	27
Washington County, AR	3 033	252 611	419	215 433	6 480	37 753	9	6	16	7	3	10
White County, AR	1 011	197 786	154	182 000	807	16 061	12	43	15	47	16	27
Yell County, AR	439	36 591	90	30 359	263	4 648	29	40	59	48	36	18
California	700 513	121 191 163	102 762	103 306 486	932 462	21 183 487	1	6	3	7	10	8
Alameda County, CA	34 895	7 455 214	4 491	6 633 589	44 173	1 058 029	6	23	12	26	19	26
Amador County, CA	759	94 850	325	87 666	915	6 499	26	49	60	54	43	34
Butte County, CA	4 621	576 540	550	517 322	5 221	109 430	22	25	32	29	32	27
Calaveras County, CA	781	89 389	261	79 711	451	6 427	18	59	56	66	49	55
Contra Costa County, CA	21 306	2 519 563	2 573	1 988 382	17 765	532 832	6	10	17	12	11	22
Del Norte County, CA	387	43 227	71	36 505	1 228	8 334	33	47	72	57	88	62
El Dorado County, CA	3 770	491 857	560	441 137	4 031	85 686	15	29	28	29	30	31
Fresno County, CA	10 833	1 745 313	1 913	1 600 472	17 822	338 360	8	19	21	20	27	29
Glenn County, CA	379	32 538	175	30 098	688	3 991	29	52	52	55	58	47
Humboldt County, CA	3 607	295 447	685	261 605	2 648	40 469	19	13	39	15	16	16
Imperial County, CA	974	163 911	229	149 294	3 321	26 538	23	45	65	49	82	68
Inyo County, CA	608	49 445	190	40 520	155	4 061	41	41	79	50	21	52
Kern County, CA	7 376	2 196 880	1 871	2 064 483	17 432	383 068	16	12	21	13	12	11
Kings County, CA	1 540	236 110	186	217 041	1 520	32 396	35	52	50	54	59	70
Lake County, CA	667	48 596	52	37 850	613	9 721	20	14	44	15	25	18
Lassen County, CA	460	34 739	74	23 719	152	4 565	28	32	88	47	50	56
Los Angeles County, CA	200 793	32 299 701	27 393	26 370 748	242 583	6 272 707	3	8	6	10	12	14
Madera County, CA	1 593	116 797	132	94 551	866	15 096	31	7	36	10	12	8
Marin County, CA	13 927	4 278 794	1 766	3 716 004	8 025	207 610	6	63	23	73	39	41
Mendocino County, CA	2 915	232 268	510	201 155	2 101	31 685	25	21	43	21	29	23
Merced County, CA	2 658	109 913	158	76 126	633	14 214	28	14	41	11	16	28
Mono County, CA	337	30 139	40	25 652	116	2 717	21	52	75	62	66	61
Monterey County, CA	7 608	957 405	1 315	659 571	6 605	150 033	11	20	25	22	28	26
Napa County, CA	3 226	478 904	727	402 341	2 946	65 694	19	23	46	29	25	26
Nevada County, CA	3 364	220 306	664	169 120	2 623	42 111	13	14	31	20	22	30
Orange County, CA	65 136	12 646 016	10 605	10 982 362	75 634	1 932 986	5	11	8	12	10	8
Placer County, CA	6 149	1 801 841	1 328	1 716 251	7 806	195 369	17	38	42	40	23	20
Plumas County, CA	327	21 187	79	D	b	40	66	83	D	D	D	D
Riverside County, CA	22 627	4 384 271	2 848	3 991 236	52 524	949 384	6	21	15	23	38	33
Sacramento County, CA	23 215	3 460 475	3 800	2 958 970	26 404	596 494	8	11	15	12	16	15
San Benito County, CA	863	125 961	345	108 104	1 323	33 476	31	47	72	50	37	52
San Bernardino County, CA	23 495	4 563 641	3 265	4 163 933	25 369	583 530	5	17	16	18	15	21
San Diego County, CA	60 867	8 024 326	8 043	6 573 582	143 440	2 323 309	4	18	11	22	52	42
San Francisco County, CA	25 426	4 055 266	4 965	3 418 020	28 083	791 324	4	10	18	12	10	12
San Joaquin County, CA	7 483	1 252 047	1 241	1 102 610	18 527	326 270	14	31	48	33	63	51
San Luis Obispo County, CA	5 571	441 188	1 112	362 338	3 570	75 352	14	18	40	21	21	22
San Mateo County, CA	17 605	5 598 118	2 018	5 148 482	29 206	1 053 721	9	58	21	62	42	50
Santa Barbara County, CA	9 282	939 405	1 124	725 792	6 012	156 756	12	26	18	31	17	27
Santa Clara County, CA	34 897	6 997 876	4 723	6 145 836	40 474	1 275 367	6	16	16	18	9	10
Santa Cruz County, CA	6 285	283 008	322	176 038	2 294	42 142	8	7	26	13	18	17
Shasta County, CA	2 776	404 648	690	356 331	3 233	45 026	14	21	36	23	41	22
Siskiyou County, CA	1 440	109 879	189	98 618	974	16 135	49	27	58	30	34	15
Solano County, CA	7 804	1 072 497	1 607	974 935	9 142	148 146	18	36	59	38	47	29
Sonoma County, CA	14 864	2 771 144	2 729	2 482 863	13 656	295 798	8	43	35	48	31	36
Stanislaus County, CA	6 065	808 800	1 139	734 339	7 841	95 438	15	7	31	8	20	12
Sutter County, CA	1 279	308 267	607	286 863	8 418	47 670	37	41	79	44	87	40
Trinity County, CA	183	10 568	45	7 603	112	1 364	32	36	68	51	53	55
Tulare County, CA	6 213	788 674	1 540	717 125	7 076	102 377	17	21	35	23	36	18
Tuolumne County, CA	1 692	64 000	479	46 758	284	5 962	39	52	88	66	49	48
Ventura County, CA	17 250	4 709 052	2 725	3 392 136	31 672	531 453	12	43	21	56	42	37
Yolo County, CA	2 343	260 049	322	231 105	2 894	76 647	15	19	31	22	14	11
Yuba County, CA	553	60 942	126	55 038	320	6 565	22	41	60	45	25	34
Colorado	114 807	13 762 595	18 460	11 717 210	132 506	2 554 572	1	5	2	5	5	4
Adams County, CO	6 713	1 724 751	921	1 602 243	7 972	187 635	4	3	12	4	11	10
Alamosa County, CO	318	25 769	59	21 576	457	5 738	13	37	37	46	38	72
Arapahoe County, CO	13 408	1 675 171	2 157	1 421 464	18 146	330 213	3	7	6	8	17	14
Archuleta County, CO	328	28 014	66	22 163	266	2 905	14	18	34	21	23	27
Boulder County, CO	11 630	966 176	1 892	739 946	11 940	220 469	4	5	10	7	6	9
Chaffee County, CO	407	55 014	133	50 243	1 534	12 505	15	40	41	44	62	42
Clear Creek County, CO	255	34 813	48	30 381	196	3 164	11	50	32	57	40	53
Conejos County, CO	220	5 588	19	2 583	49	664	44	31	42	51	33	40
Delta County, CO	474	26 182	62	17 349	310	3 487	14	13	49	22	44	34
Denver County, CO	15 060	3 126 822	2 743	2 773 235	29 642	668 540	3	19	5	20	21	18
Douglas County, CO	4 598	358 717	650	266 852	2 376	53 736	9	9	18	11	8	7
Eagle County, CO	1 984	247 459	377	200 686	2 238	45 974	12	11	19	15	23	17
Elbert County, CO	588	38 158	72	30 722	364	5 024	19	49	47	53	56	56
El Paso County, CO	12 634	1 061 550	1 893	880 579	12 884	255 208	1	11	11	13	12	13
Fremont County, CO	925	76 077	228	68 312	803	12 553	13	25	37	28	31	28
Garfield County, CO	1 507	123 687	283	93 155	1 594	19 894	9	20	28	29	56	32
Gilpin County, CO	109	9 828	19	8 851	259	2 766	40	28	65	32	66	32
Grand County, CO	355	45 967	164	41 144	849	8 017	20	23	38	26	47	34
Gunnison County, CO	501	29 556	119	24 516	334	3 333	25	31	36	37	36	32
Huerfano County, CO	150	9 300	54	7 975	216	2 289	21	34	61	38	43	42
Jefferson County, CO	15 912	1 201 011	2 233	943 756	11 269	245 553	5	8	6	8	8	8
Lake County, CO	123	18 419	33	15 913	139	3 225	18	33	40	36	46	45
La Plata County, CO	1 303	521 524	282	507 821	2 164	43 667	11	70	24	72	36	54
Larimer County, CO	7 101	499 004	850	397 368	5 794	106 948	5	8	7	9	13	14
Las Animas County, CO	227	34 762	34	30 299	243	4 851	44	6	23	6	12	11

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Lincoln County, CO	225	17 965	3	D	b	D	39	63	83	D	D	D
Logan County, CO	540	26 897	39	20 931	187	2 419	18	10	46	12	36	24
Mesa County, CO	3 146	281 361	483	240 530	3 471	54 388	9	12	15	13	18	13
Moffatt County, CO	242	12 278	41	9 804	160	1 704	17	21	34	26	38	34
Montezuma County, CO	665	66 813	119	57 459	758	10 916	10	21	27	25	31	32
Montrose County, CO	870	108 322	264	94 110	1 773	16 857	13	43	32	50	57	38
Morgan County, CO	783	169 372	202	161 696	1 458	26 346	14	75	35	78	42	64
Otero County, CO	275	37 567	68	35 207	518	9 747	19	39	46	41	38	34
Ouray County, CO	190	4 616	17	D	a	D	29	34	78	D	D	D
Park County, CO	326	15 148	36	10 654	107	1 993	20	24	25	35	33	40
Pitkin County, CO	1 083	119 281	233	89 741	880	13 758	13	17	27	21	61	33
Prowers County, CO	292	89 414	49	83 914	605	11 030	19	9	36	10	15	15
Pueblo County, CO	2 129	292 170	470	250 056	2 984	57 363	11	15	22	16	18	15
Rio Grande County, CO	214	13 496	78	11 451	241	3 148	21	41	62	49	51	43
Routt County, CO	907	53 507	153	43 813	897	11 677	14	18	20	21	32	25
Saguache County, CO	165	4 876	15	D	b	D	37	42	97	D	D	D
San Miguel County, CO	328	18 641	39	7 505	118	1 225	10	37	48	46	49	49
Sedgwick County, CO	172	1 145	2	D	a	D	48	44	77	D	D	D
Summit County, CO	941	88 824	207	53 000	1 660	16 226	9	24	31	24	37	24
Teller County, CO	552	20 242	68	13 263	128	2 845	19	56	44	76	58	58
Weld County, CO	2 977	310 847	464	262 756	3 342	46 095	7	14	19	16	11	9
Yuma County, CO	161	4 796	47	3 532	103	629	21	38	48	45	66	53
Connecticut	72 393	9 276 337	11 129	7 643 094	78 598	2 020 006	1	4	2	5	4	5
Fairfield County, CT	22 372	3 340 843	3 589	2 663 853	21 722	687 453	2	4	9	6	5	6
Hartford County, CT	15 473	2 018 982	2 473	1 729 546	22 247	547 990	3	6	6	6	10	7
Litchfield County, CT	4 813	583 691	673	484 475	4 878	90 767	6	15	12	20	18	19
Middlesex County, CT	4 155	381 139	536	311 060	2 887	59 147	9	20	27	24	16	12
New Haven County, CT	15 632	2 090 741	2 364	1 750 381	17 892	450 412	3	5	6	6	5	5
New London County, CT	4 808	436 224	923	357 962	4 992	109 052	6	9	11	12	22	23
Tolland County, CT	3 153	236 968	339	195 844	2 121	40 069	7	16	21	20	24	20
Windham County, CT	2 082	187 749	326	149 972	1 859	35 116	16	9	17	13	12	9
Delaware	13 662	1 831 055	2 708	1 628 337	19 192	367 281	3	4	5	5	5	3
Kent County, DE	D	D	313	D	h	D	8	D	18	D	D	D
New Castle County, DE	8 643	D	1 857	D	j	D	6	D	7	D	D	D
Sussex County, DE	2 973	366 241	569	327 409	3 692	60 401	6	10	14	11	12	10
District of Columbia	13 979	1 813 270	2 088	1 530 892	17 320	493 939	2	5	4	6	4	6
District of Columbia, DC	13 979	1 813 270	2 088	1 530 892	17 320	493 939	2	5	4	6	4	6
Florida	337 811	48 261 328	60 095	41 702 512	371 412	7 384 343	1	3	3	3	3	3
Alachua County, FL	5 791	522 527	1 101	438 473	8 037	115 731	11	32	25	39	44	37
Baker County, FL	137	3 770	8	1 029	25	245	34	30	41	43	58	58
Bay County, FL	3 354	280 141	482	233 890	3 161	48 381	15	22	37	27	25	21
Bradford County, FL	249	30 705	140	D	e	D	36	25	61	D	D	D
Brevard County, FL	9 928	1 621 483	1 996	1 484 066	15 078	330 273	6	17	17	19	13	23
Broward County, FL	37 416	4 026 130	6 379	3 371 810	32 156	693 726	4	9	8	11	13	11
Charlotte County, FL	3 013	122 087	298	65 677	890	15 800	16	20	41	24	27	29
Citrus County, FL	2 024	157 234	453	122 700	2 094	33 933	13	27	27	35	34	35
Clay County, FL	2 753	194 599	623	126 796	3 241	30 611	14	17	46	30	50	33
Collier County, FL	6 035	799 981	1 286	503 940	5 622	101 775	8	19	36	19	24	28
Columbia County, FL	591	39 588	108	29 770	563	6 553	12	33	42	38	55	38
Dade County, FL	56 234	8 134 996	9 352	7 172 946	55 734	1 252 009	4	12	10	13	14	10
DeSoto County, FL	330	104 055	161	68 426	1 414	28 738	33	47	70	61	64	68
Dixie County, FL	163	7 836	9	D	b	D	40	32	84	D	D	D
Duval County, FL	13 268	3 014 081	3 130	2 777 216	22 020	452 937	6	20	16	22	12	11
Escambia County, FL	4 889	644 569	729	576 478	6 713	127 380	7	13	18	15	19	28
Flagler County, FL	817	34 760	70	23 807	489	7 120	16	32	41	40	52	49
Franklin County, FL	194	3 872	9	D	b	D	33	29	62	D	D	D
Gadsden County, FL	685	45 972	72	38 550	45	7 531	28	35	87	40	12	91
Gilchrist County, FL	447	51 362	146	47 451	598	3 779	39	20	63	22	61	60
Hamilton County, FL	106	10 919	3	D	b	D	47	9	-	D	D	D
Hardee County, FL	284	D	165	D	f	D	41	D	72	D	D	D
Hendry County, FL	247	18 917	63	15 577	376	3 677	17	24	70	30	59	42
Hernando County, FL	1 568	134 315	160	87 297	868	15 496	10	28	26	37	26	37
Highlands County, FL	1 328	87 381	183	73 916	930	9 693	16	25	24	29	25	23
Hillsborough County, FL	18 713	4 790 220	3 444	4 455 857	21 902	498 695	4	14	15	16	12	14
Holmes County, FL	245	22 398	8	756	19	154	41	85	66	32	27	52
Indian River County, FL	2 993	196 446	651	139 330	2 532	41 313	13	19	44	26	28	32
Jackson County, FL	606	105 477	217	100 231	2 714	22 598	28	44	51	46	65	54
Lake County, FL	4 029	381 418	641	307 672	3 273	53 651	16	25	21	28	17	18
Lee County, FL	10 578	834 866	1 230	615 095	6 498	133 705	7	8	17	12	10	12
Leon County, FL	4 547	535 917	988	450 869	4 822	93 762	14	18	57	21	37	28
Levy County, FL	624	89 277	145	74 927	732	14 716	26	39	54	48	47	58
Madison County, FL	103	3 031	12	D	b	D	25	35	57	D	D	D
Manatee County, FL	4 442	698 664	807	599 188	5 550	111 830	8	37	19	43	32	24
Marion County, FL	4 193	453 823	1 105	392 193	4 509	71 743	10	24	37	29	38	34
Martin County, FL	3 338	287 283	610	231 163	2 864	48 071	14	20	24	24	35	25
Monroe County, FL	2 742	315 258	685	261 379	3 178	78 486	11	24	29	30	28	37
Nassau County, FL	979	50 463	165	37 122	376	6 429	36	26	35	31	33	41
Okaloosa County, FL	4 490	1 040 723	1 242	978 756	6 631	108 491	11	56	20	60	25	32
Okeechobee County, FL	276	12 936	54	6 493	114	862	12	21	54	35	42	35
Orange County, FL	18 559	5 098 235	4 015	4 667 622	23 615	513 682	5	7	18	8	12	16
Osceola County, FL	2 644	306 887	673	264 115	2 501	43 714	12	25	46	30	23	26
Palm Beach County, FL	29 178	3 878 622	5 873	3 117 258	28 249	634 083	5	16	12	20	21	13
Pasco County, FL	6 256	416 424	1 000	272 469	4 741	66 894	5	9	15	16	24	18

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Pinellas County, FL	21 736	2 527 306	3 676	2 093 399	24 042	451 580	4	11	10	13	9	11
Polk County, FL	6 532	1 790 091	1 011	1 682 574	8 615	183 136	10	6	18	7	26	31
Putnam County, FL	757	29 453	172	22 395	171	5 380	12	35	54	46	33	40
St. Johns County, FL	2 781	309 879	504	269 555	1 798	29 968	16	28	31	33	26	19
St. Lucie County, FL	2 749	172 051	249	124 418	1 393	31 822	11	8	17	10	19	17
Santa Rosa County, FL	1 993	214 205	275	164 428	870	14 566	12	24	33	32	24	23
Sarasota County, FL	8 843	925 890	1 137	743 646	24 244	392 878	7	14	32	18	34	26
Seminole County, FL	9 126	943 349	1 066	771 507	7 563	152 764	8	15	16	18	19	21
Sumter County, FL	662	42 498	144	38 590	367	3 717	38	32	73	34	46	41
Suwannee County, FL	313	22 404	49	16 042	582	7 160	13	35	59	49	64	31
Taylor County, FL	130	2 860	13	939	13	187	31	27	50	30	36	20
Union County, FL	209	7 808	17	6 163	23	567	49	51	85	66	—	36
Volusia County, FL	9 930	1 478 651	2 084	1 333 789	14 753	243 000	7	11	17	12	26	33
Wakulla County, FL	308	10 111	55	6 408	79	1 969	26	30	51	35	38	30
Walton County, FL	825	43 685	51	26 857	251	5 343	42	31	30	34	32	33
Washington County, FL	168	10 493	35	8 801	242	3 447	25	16	94	19	24	16
Georgia	145 576	25 267 240	23 038	22 527 235	190 577	4 131 375	1	3	2	3	4	5
Appling County, GA	235	18 388	19	13 633	104	1 776	30	12	33	7	26	13
Baldwin County, GA	531	136 799	70	128 271	685	12 879	19	59	34	61	38	43
Banks County, GA	205	99 761	25	97 810	780	14 993	23	2	30	2	5	2
Barrow County, GA	873	32 870	138	22 321	374	5 430	20	18	61	18	48	29
Bartow County, GA	1 073	130 498	100	111 468	816	23 569	8	22	21	26	35	34
Ben Hill County, GA	424	11 628	80	7 144	193	2 341	29	20	82	18	34	22
Berrien County, GA	115	29 681	20	28 150	238	6 069	18	39	38	41	43	45
Bibb County, GA	3 061	357 864	493	298 813	3 622	63 580	8	10	15	13	20	17
Bleckley County, GA	163	8 857	44	6 178	107	2 412	20	32	48	44	49	44
Brooks County, GA	179	11 592	31	9 943	122	1 202	42	49	43	55	48	52
Bryan County, GA	531	20 160	60	14 637	144	2 479	19	17	29	25	43	18
Bulloch County, GA	825	104 566	276	93 475	1 115	15 264	12	30	28	34	20	33
Burke County, GA	147	7 257	9	4 268	79	2 216	18	20	44	22	29	17
Butts County, GA	244	87 859	59	84 567	795	20 101	32	21	46	22	35	31
Camden County, GA	448	30 975	58	27 097	389	6 682	22	20	22	24	32	26
Candler County, GA	121	28 188	56	24 413	506	6 766	20	35	38	42	61	55
Carroll County, GA	1 421	2 298 617	282	2 278 458	5 410	163 867	13	1	31	1	5	2
Catoosa County, GA	429	56 420	56	D	f	D	16	29	36	D	D	D
Chatham County, GA	4 451	603 159	1 000	529 632	5 672	98 653	5	8	11	9	11	11
Chattooga County, GA	359	D	75	D	g	D	23	D	53	D	D	D
Cherokee County, GA	3 028	258 948	558	206 953	1 717	39 873	8	10	17	13	21	26
Clarke County, GA	1 500	182 527	324	145 993	2 460	42 779	11	13	20	17	24	30
Clayton County, GA	3 025	690 775	384	633 131	4 096	105 638	5	25	21	27	10	10
Cobb County, GA	15 329	1 387 475	2 160	1 116 435	14 299	298 157	3	5	9	6	21	10
Coffee County, GA	527	26 193	32	15 997	256	3 764	19	27	45	26	33	20
Colquitt County, GA	384	63 395	163	58 630	511	5 413	12	15	26	15	25	20
Columbia County, GA	1 812	219 510	267	191 631	3 934	69 118	10	37	36	43	57	69
Cook County, GA	123	6 441	25	5 242	88	1 045	17	44	26	55	41	64
Coweta County, GA	1 876	130 692	214	104 087	1 679	21 562	16	24	38	31	40	31
Crisp County, GA	224	20 725	78	16 310	314	3 758	16	16	24	16	19	26
Dade County, GA	118	8 505	9	D	b	D	14	3	46	D	D	D
Dawson County, GA	687	15 131	23	4 026	55	801	25	24	30	13	28	27
Decatur County, GA	424	23 235	105	18 581	305	4 983	16	19	36	27	32	25
DeKalb County, GA	16 235	2 152 557	2 206	1 808 850	16 951	445 305	4	6	7	7	10	7
Dodge County, GA	169	4 740	13	3 512	51	533	14	22	48	31	12	24
Dougherty County, GA	1 279	304 819	234	283 987	2 505	54 118	11	8	15	9	8	8
Douglas County, GA	1 467	123 609	181	100 084	1 073	16 236	10	18	24	20	20	14
Effingham County, GA	428	26 023	84	17 082	322	4 320	22	29	43	47	44	47
Elbert County, GA	264	47 332	63	42 861	1 106	15 178	14	67	47	74	69	75
Emanuel County, GA	295	41 005	27	36 852	336	7 391	30	38	58	40	28	11
Fannin County, GA	298	21 618	16	14 620	107	2 455	26	15	33	22	25	24
Fayette County, GA	2 352	186 223	267	139 667	1 001	17 711	12	20	33	24	28	17
Floyd County, GA	1 354	225 997	176	195 703	2 146	45 878	17	15	22	12	24	13
Forsyth County, GA	1 410	214 172	247	194 362	1 003	24 401	11	15	19	17	18	14
Franklin County, GA	474	65 506	38	53 460	301	7 810	37	11	64	12	9	11
Fulton County, GA	20 360	5 898 445	3 298	5 416 987	36 531	1 058 661	2	7	7	8	15	16
Gilmer County, GA	296	24 287	91	21 463	202	1 887	18	36	35	41	37	24
Glynn County, GA	1 753	255 045	511	230 583	3 734	61 643	7	18	19	19	15	9
Gordon County, GA	406	86 256	66	79 295	742	17 905	14	44	34	49	39	49
Grady County, GA	268	44 953	60	43 324	309	5 147	39	27	31	28	33	33
Greene County, GA	123	50 391	17	49 019	136	2 524	19	26	52	27	23	7
Gwinnett County, GA	11 686	2 225 919	1 872	1 974 750	12 953	345 281	3	13	14	14	12	11
Habersham County, GA	482	55 697	47	44 935	684	14 411	12	23	40	27	29	27
Hall County, GA	2 367	247 240	238	213 688	1 683	40 800	9	14	24	15	10	12
Haralson County, GA	347	19 094	31	13 584	210	1 986	19	29	34	39	38	39
Harris County, GA	332	18 412	10	D	b	D	22	64	70	D	D	D
Hart County, GA	238	10 063	52	4 246	73	1 014	16	36	59	48	51	45
Henry County, GA	1 888	290 338	333	252 573	3 430	51 982	6	23	26	26	20	22
Houston County, GA	1 975	153 223	431	132 050	2 763	30 697	15	13	27	14	23	15
Irwin County, GA	145	37 688	34	37 073	567	5 203	29	35	45	35	47	33
Jackson County, GA	618	96 763	50	85 044	487	10 347	11	18	51	20	10	11
Jeff Davis County, GA	211	8 043	21	6 698	94	1 652	36	34	53	35	44	22
Jefferson County, GA	244	56 898	80	55 310	697	10 781	12	24	26	24	39	34
Johnson County, GA	208	19 180	15	16 876	131	4 068	44	10	58	11	38	8
Jones County, GA	354	42 106	11	37 178	206	4 491	27	26	43	30	8	8

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Lamar County, GA	162	47 614	34	45 757	1 090	9 733	28	56	58	58	82	57
Lanier County, GA	155	8 399	22	6 837	17	699	41	10	66	9	20	7
Laurens County, GA	600	103 005	172	96 315	773	13 271	17	29	72	32	35	30
Lee County, GA	462	17 182	25	13 854	80	1 377	24	40	66	50	52	53
Liberty County, GA	588	23 974	59	16 614	508	4 727	17	25	31	34	57	45
Lincoln County, GA	151	D	33	D	b	D	33	D	71	D	D	D
Lowndes County, GA	1 152	153 998	262	139 093	1 717	25 839	10	12	19	12	20	17
Lumpkin County, GA	410	72 963	42	65 024	445	8 310	26	52	26	58	23	24
McDuffie County, GA	237	38 499	61	37 170	528	8 380	27	57	31	59	39	34
McIntosh County, GA	154	25 213	32	22 919	305	4 775	35	46	42	49	9	15
Macon County, GA	157	12 370	31	D	c	D	44	85	87	D	D	D
Madison County, GA	521	24 037	45	13 828	295	4 826	29	15	14	14	15	13
Meriwether County, GA	262	19 489	122	15 801	347	4 149	44	49	60	55	53	67
Mitchell County, GA	315	55 064	67	51 308	201	2 784	17	55	41	59	38	40
Monroe County, GA	224	15 093	35	11 797	147	2 323	30	31	31	35	38	37
Montgomery County, GA	115	8 734	27	8 273	108	1 925	28	64	59	68	64	77
Morgan County, GA	111	31 464	30	28 068	350	4 167	19	52	59	59	33	41
Murray County, GA	364	105 498	65	102 708	1 212	20 836	23	43	46	44	21	33
Muscooge County, GA	2 562	706 157	403	635 183	4 885	97 606	9	4	10	3	8	7
Newton County, GA	928	53 807	188	33 453	552	6 008	15	22	42	34	32	25
Oconee County, GA	354	26 000	43	21 532	315	3 831	9	47	43	57	66	48
Paulding County, GA	699	158 684	150	147 737	866	18 452	16	12	25	13	30	22
Peach County, GA	258	11 462	42	D	c	D	15	18	24	D	D	D
Pickens County, GA	415	83 739	73	72 258	113	2 700	27	66	73	77	64	62
Pierce County, GA	407	31 787	116	29 981	228	3 615	27	30	67	33	48	37
Pike County, GA	297	9 570	21	1 734	7	404	33	57	78	56	77	56
Polk County, GA	447	26 450	33	22 793	357	4 158	22	21	52	24	58	39
Pulaski County, GA	141	2 975	6	1 865	42	305	20	17	57	19	72	44
Putnam County, GA	297	21 572	22	19 192	258	6 005	37	23	35	26	42	39
Rabun County, GA	299	18 536	41	9 296	125	1 387	11	24	40	37	44	32
Richmond County, GA	2 932	523 912	514	478 939	4 984	79 272	8	20	16	22	30	20
Rockdale County, GA	1 282	146 242	237	129 509	2 046	34 941	10	18	27	21	20	18
Screven County, GA	193	33 983	61	32 696	254	3 608	42	73	70	76	74	61
Seminole County, GA	236	11 472	40	8 567	89	1 472	38	32	73	27	35	30
Spalding County, GA	697	236 647	178	227 869	3 871	35 574	12	17	44	18	71	39
Stephens County, GA	371	32 431	108	28 818	492	7 923	26	16	50	19	30	19
Sumter County, GA	384	69 668	42	62 597	331	5 891	28	38	28	43	19	30
Tattnall County, GA	231	10 039	24	6 204	150	870	25	50	79	58	37	63
Taylor County, GA	157	6 808	83	5 492	108	1 571	46	45	83	56	85	80
Telfair County, GA	122	11 495	6	D	b	D	21	8	75	D	D	D
Thomas County, GA	602	75 458	99	58 542	1 003	13 805	12	25	39	34	22	26
Tift County, GA	595	123 742	138	112 860	803	17 246	17	12	24	11	20	13
Toombs County, GA	323	46 884	62	32 488	327	4 860	15	23	32	15	21	13
Troup County, GA	638	96 169	131	81 878	1 012	10 707	14	27	38	32	44	26
Turner County, GA	102	22 154	33	20 760	336	5 620	25	20	66	22	22	24
Union County, GA	373	65 436	54	61 818	676	13 428	23	27	40	29	34	32
Upson County, GA	162	16 243	17	7 745	137	2 083	13	21	51	6	19	9
Walker County, GA	947	63 142	120	47 716	637	7 868	9	17	53	20	13	11
Walton County, GA	1 265	196 872	131	166 817	694	20 510	14	18	29	16	11	7
Ware County, GA	674	66 301	166	57 830	1 042	10 058	16	44	53	52	50	55
Washington County, GA	130	52 256	19	51 412	372	10 360	8	21	34	22	20	14
Wayne County, GA	325	142 230	51	134 917	1 953	38 330	26	81	77	85	78	81
White County, GA	636	29 217	55	16 684	193	2 984	15	22	38	21	22	13
Whitfield County, GA	1 301	236 419	295	214 685	3 160	66 995	9	21	19	24	40	32
Worth County, GA	252	12 069	33	9 719	223	4 603	40	49	69	59	63	76
Hawaii *	25 807	3 253 329	3 767	2 761 205	30 138	580 473	4	11	13	12	9	7
Hawaii County, HI	3 279	372 992	522	316 204	4 040	69 778	9	16	23	19	15	13
Honolulu County, HI *	17 712	2 408 056	2 752	2 073 513	21 608	430 857	5	14	15	15	11	10
Kauai County, HI	1 780	170 804	207	122 923	2 304	34 530	11	28	32	23	30	24
Maui County, HI *	3 090	301 477	340	248 565	2 187	45 308	7	8	31	10	15	13
Idaho	25 763	2 405 407	3 840	2 015 178	25 873	422 610	2	2	3	2	4	3
Ada County, ID	6 954	786 439	949	653 950	7 314	147 538	4	8	12	8	7	9
Adams County, ID	107	2 148	17	D	b	D	31	32	78	D	D	D
Bannock County, ID	999	124 323	151	112 247	1 434	21 314	10	15	12	17	10	12
Benewah County, ID	141	10 428	33	9 457	107	2 243	25	39	53	43	47	51
Bingham County, ID	717	43 819	76	34 444	699	8 861	22	13	17	9	42	31
Blaine County, ID	1 084	76 056	208	44 889	592	11 938	10	15	32	12	10	18
Boise County, ID	104	6 634	12	3 308	59	1 273	30	35	36	9	37	3
Bonner County, ID	885	60 474	158	50 073	1 107	12 628	20	14	17	16	27	22
Bonneville County, ID	1 477	167 151	166	151 476	1 472	29 276	13	5	6	6	7	7
Boundary County, ID	158	11 707	57	10 389	529	2 939	36	65	77	73	89	85
Canyon County, ID	2 359	194 021	357	170 534	2 480	35 816	8	9	31	11	22	16
Caribou County, ID	191	11 824	19	7 754	85	1 717	35	41	79	55	77	72
Cassia County, ID	352	44 808	112	42 093	401	8 003	28	64	69	68	40	63
Clearwater County, ID	151	33 022	29	32 016	427	9 077	28	56	33	58	59	67
Elmore County, ID	355	26 553	52	23 325	243	4 024	21	31	25	35	20	33
Franklin County, ID	226	2 087	6	1 217	14	160	40	13	39	12	—	6
Fremont County, ID	147	8 384	25	5 928	34	1 004	10	19	29	25	19	26
Gem County, ID	172	9 139	28	8 090	50	1 187	11	27	59	30	13	9
Gooding County, ID	304	3 032	10	1 088	20	160	49	31	45	12	34	29
Idaho County, ID	491	40 195	30	29 645	203	5 670	29	16	24	16	13	22

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Idaho—Con.												
Jefferson County, ID	206	15 104	53	13 714	155	2 349	19	50	66	54	67	65
Jerome County, ID	218	6 187	46	3 419	105	722	16	28	74	52	66	45
Kootenai County, ID	2 625	199 931	366	165 630	2 249	34 580	10	7	13	8	15	10
Latah County, ID	818	108 301	186	102 403	1 323	16 774	16	14	36	15	55	23
Lemhi County, ID	253	14 362	44	7 054	317	2 508	24	28	41	33	40	32
Madison County, ID	135	11 496	28	9 906	270	2 668	10	20	28	24	16	25
Minidoka County, ID	257	29 763	30	25 946	317	4 384	23	29	38	33	37	33
Nez Perce County, ID	776	95 160	144	74 894	983	14 103	27	20	49	22	40	19
Payette County, ID	332	11 541	96	7 786	361	2 590	25	25	73	38	60	23
Power County, ID	195	6 045	8	3 935	49	758	46	17	43	3	16	3
Shoshone County, ID	349	12 415	39	8 099	135	2 009	20	12	37	11	13	10
Teton County, ID	106	11 229	11	10 049	88	1 232	12	1	30	1	15	1
Twin Falls County, ID	1 246	175 838	313	159 070	1 886	27 891	15	13	24	14	15	13
Valley County, ID	310	9 591	35	6 521	98	1 250	30	16	36	23	27	37
Washington County, ID	265	20 370	29	13 636	108	2 245	31	27	53	38	44	35
Illinois	239 725	44 273 464	39 584	40 125 169	392 569	9 044 388	1	3	2	4	11	9
Adams County, IL	1 506	176 686	211	160 524	3 680	38 149	13	30	35	33	47	38
Alexander County, IL	116	36 165	10	D	e	D	26	3	65	D	D	D
Bond County, IL	228	54 860	14	47 398	318	10 185	23	40	35	45	42	45
Boone County, IL	725	82 673	143	67 488	635	16 529	19	14	40	17	18	12
Bureau County, IL	574	83 175	120	77 673	926	20 631	22	18	44	20	18	13
Carroll County, IL	226	7 313	29	5 793	127	1 809	24	24	37	30	34	39
Cass County, IL	143	11 925	35	10 587	370	3 269	10	72	51	82	73	71
Champaign County, IL	3 159	404 787	557	373 037	4 086	96 550	4	6	16	7	8	9
Christian County, IL	885	97 506	95	87 978	1 384	20 967	17	9	44	10	18	24
Clark County, IL	271	19 326	11	16 728	138	3 236	32	15	44	17	10	4
Clay County, IL	345	92 984	66	81 350	210	4 108	26	11	54	8	24	22
Clinton County, IL	825	38 756	86	28 066	332	6 379	23	33	58	48	51	41
Coles County, IL	910	62 917	138	49 872	972	8 660	16	16	30	17	27	22
Cook County, IL	99 604	20 485 104	16 746	18 468 828	178 561	4 531 977	1	4	4	5	17	13
Crawford County, IL	291	5 087	41	3 236	108	406	27	35	63	57	64	55
Cumberland County, IL	407	14 054	25	8 384	51	1 099	17	24	59	33	51	55
DeKalb County, IL	2 370	361 937	249	336 515	2 292	54 427	12	22	43	25	20	28
De Witt County, IL	359	8 435	74	5 685	283	1 108	29	30	46	37	71	63
Douglas County, IL	274	51 615	59	49 391	359	5 439	14	3	37	3	15	8
DuPage County, IL	21 546	6 139 739	4 319	5 694 392	42 683	1 134 309	2	16	5	17	7	10
Edgar County, IL	288	41 883	73	40 193	336	4 523	44	16	83	16	54	19
Edwards County, IL	170	1 048	5	D	a	D	34	36	89	D	D	D
Effingham County, IL	501	109 432	32	86 984	535	9 305	17	18	41	14	18	21
Fayette County, IL	702	50 761	145	45 251	575	13 550	18	33	41	36	38	52
Ford County, IL	285	56 870	68	53 929	236	4 775	29	6	37	6	17	11
Franklin County, IL	1 295	95 670	238	87 552	1 347	14 739	13	29	38	33	38	37
Fulton County, IL	503	74 613	46	68 240	179	4 794	27	56	31	61	39	49
Gallatin County, IL	247	21 282	23	D	c	D	33	76	55	D	D	D
Greene County, IL	378	34 012	136	31 939	363	8 846	26	52	52	55	45	74
Grundy County, IL	604	114 317	176	109 126	811	17 460	17	33	39	35	35	32
Hamilton County, IL	128	4 284	5	D	a	D	48	56	89	D	D	D
Hancock County, IL	450	50 679	40	46 790	532	5 599	19	74	34	78	77	66
Henderson County, IL	104	4 946	12	D	b	D	31	52	87	D	D	D
Henry County, IL	1 139	29 435	165	16 452	609	4 714	16	20	36	28	61	47
Iroquois County, IL	702	79 662	139	73 367	961	12 853	18	19	56	19	36	28
Jackson County, IL	991	119 056	252	110 005	2 792	36 055	14	27	26	29	52	36
Jasper County, IL	151	8 921	17	D	c	D	34	39	85	D	D	D
Jefferson County, IL	721	71 530	167	65 819	672	11 042	14	21	28	22	15	14
Jersey County, IL	211	7 456	44	6 019	52	1 247	21	21	59	21	54	52
Jo Daviess County, IL	570	47 717	178	44 639	627	9 834	20	29	38	31	34	14
Johnson County, IL	108	775	—	—	—	—	17	11	—	—	—	—
Kane County, IL	7 379	1 440 858	1 427	1 311 445	11 568	280 923	4	14	15	16	14	13
Kankakee County, IL	2 090	265 381	394	231 704	2 193	63 956	10	32	40	37	41	41
Kendall County, IL	1 039	140 281	136	130 166	897	30 772	9	19	39	21	27	28
Knox County, IL	770	128 315	109	117 371	1 199	17 447	22	40	37	45	28	27
Lake County, IL	15 330	2 864 544	2 517	2 598 200	40 105	850 913	6	22	11	24	56	50
La Salle County, IL	1 926	270 365	394	247 893	1 892	39 001	12	11	21	14	11	13
Lawrence County, IL	243	524 939	73	523 614	867	16 569	24	1	29	1	17	8
Lee County, IL	593	47 380	142	41 674	738	6 263	20	26	49	31	47	24
Livingston County, IL	833	76 093	59	69 952	416	9 296	20	38	33	41	35	34
Logan County, IL	767	26 833	16	15 292	123	1 929	18	17	44	22	8	17
McDonough County, IL	441	38 754	91	36 821	620	10 476	16	33	40	35	33	38
McHenry County, IL	5 866	1 031 342	925	930 860	7 337	197 234	5	10	11	11	9	9
McLean County, IL	3 358	508 107	297	466 475	2 933	72 907	11	22	18	25	18	17
Macon County, IL	2 509	211 674	297	187 923	2 926	58 767	9	18	23	20	26	25
Macoupin County, IL	1 066	139 468	289	128 709	1 234	21 853	17	19	32	20	28	24
Madison County, IL	5 032	882 783	832	791 943	5 555	102 595	9	21	14	24	18	27
Marion County, IL	1 065	114 769	245	106 383	741	13 210	15	35	36	38	26	28
Marshall County, IL	250	7 138	27	4 583	41	816	18	22	53	31	35	46
Mason County, IL	327	38 800	37	35 068	209	3 706	31	7	37	5	17	6
Massac County, IL	270	12 161	13	4 113	66	712	32	32	44	42	55	46
Menard County, IL	262	17 943	26	15 978	125	1 820	29	9	55	10	34	13
Monroe County, IL	827	190 351	83	185 772	1 016	34 095	17	9	39	10	20	13
Montgomery County, IL	443	119 274	63	113 475	660	18 954	27	41	23	41	29	45
Morgan County, IL	601	164 236	137	156 059	1 657	31 625	20	9	47	10	29	24
Moultrie County, IL	158	14 072	37	D	c	D	16	58	42	D	D	D
Ogle County, IL	873	194 250	194	182 441	1 342	28 755	13	20	41	22	37	29
Peoria County, IL	3 360	597 903	730	546 508	6 202	123 098	6	15	13	16	9	9
Perry County, IL	208	15 708	19	11 847	75	1 223	19	18	71	10	36	32
Piatt County, IL	340	16 845	40	13 097	134	2 235	25	16	53	21	32	16

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Pike County, IL	476	11 616	33	7 732	119	1 751	28	34	62	47	38	45
Pulaski County, IL	120	11 169	61	D	e	D	32	66	66	D	D	D
Randolph County, IL	759	135 564	217	129 215	1 043	18 094	18	26	34	28	33	38
Richland County, IL	195	14 795	11	10 415	65	1 453	16	9	29	4	10	12
Rock Island County, IL	2 490	549 675	438	524 268	10 084	119 626	8	11	24	11	66	27
St. Clair County, IL	4 764	631 639	945	585 898	6 189	125 281	4	13	16	14	12	11
Saline County, IL	325	84 807	122	81 660	811	11 817	8	50	24	51	29	32
Sangamon County, IL	4 437	499 193	625	421 343	4 674	87 851	7	22	22	26	29	32
Schuyler County, IL	177	9 503	35	8 210	69	970	17	45	42	54	53	52
Shelby County, IL	492	37 998	15	30 998	286	6 387	38	10	62	10	10	4
Stark County, IL	181	19 502	11	D	c	D	28	44	61	D	D	D
Stephenson County, IL	788	199 574	49	172 428	1 551	17 179	23	32	43	37	13	24
Tazewell County, IL	2 324	237 189	274	207 852	2 089	34 219	10	25	20	29	19	14
Union County, IL	414	49 273	35	D	D	D	25	32	34	D	D	D
Vermilion County, IL	1 339	119 318	187	97 316	1 129	19 755	11	14	37	19	44	31
Wabash County, IL	310	9 559	35	5 784	65	1 458	22	26	75	20	—	9
Warren County, IL	262	9 747	71	7 782	307	2 748	22	52	73	67	85	87
Washington County, IL	284	11 203	88	9 276	201	1 224	31	53	66	63	83	60
Wayne County, IL	191	9 284	23	7 165	84	1 247	13	30	44	39	44	57
White County, IL	384	37 146	28	34 502	212	6 049	26	73	34	78	59	75
Whiteside County, IL	1 105	191 389	221	173 415	1 963	31 523	15	11	26	11	23	13
Will County, IL	7 832	847 839	1 242	721 292	6 727	166 980	3	7	9	8	8	7
Williamson County, IL	982	90 162	152	75 503	641	13 401	12	23	20	27	17	33
Winnebago County, IL	5 226	1 033 934	622	952 280	10 924	181 560	7	9	17	10	10	12
Woodford County, IL	586	18 170	20	11 669	120	2 413	23	27	28	42	38	48
Indiana	107 082	13 578 102	14 543	12 105 407	131 778	2 661 451	1	2	4	2	3	3
Adams County, IN	982	56 576	102	37 517	388	9 586	24	19	68	17	20	32
Allen County, IN	5 647	848 847	803	790 052	7 062	148 823	3	14	16	15	13	14
Bartholomew County, IN	1 594	186 258	259	160 263	1 900	36 393	16	17	24	21	27	29
Benton County, IN	166	7 411	22	5 347	54	1 279	9	44	37	63	71	64
Blackford County, IN	176	8 868	15	8 103	82	1 385	33	22	51	23	37	42
Boone County, IN	917	107 667	110	74 924	676	15 998	14	14	29	14	21	18
Brown County, IN	513	22 516	68	15 361	331	3 692	20	23	27	33	47	39
Carroll County, IN	398	105 739	104	96 701	658	15 313	24	24	31	25	20	16
Cass County, IN	639	66 229	66	58 484	563	10 534	21	14	40	11	13	12
Clark County, IN	1 864	302 399	327	278 044	2 773	52 162	10	11	9	12	14	13
Clay County, IN	476	15 644	65	12 430	180	3 076	19	24	27	30	17	30
Clinton County, IN	568	63 898	47	D	e	D	20	8	17	D	D	D
Crawford County, IN	159	2 761	1	D	a	D	40	25	—	D	D	D
Daviess County, IN	406	16 178	48	9 906	345	2 914	18	22	42	31	45	24
Dearborn County, IN	1 192	D	154	D	f	D	13	D	23	D	D	D
Decatur County, IN	474	164 714	45	D	g	D	19	15	36	D	D	D
De Kalb County, IN	795	120 539	81	108 315	1 089	23 388	17	10	23	11	9	13
Delaware County, IN	1 729	117 119	342	94 358	1 719	25 457	11	13	25	16	28	20
Dubois County, IN	693	141 367	59	129 859	1 107	26 948	26	2	22	1	3	1
Elkhart County, IN	3 179	903 331	410	865 215	7 328	177 320	10	7	11	8	19	21
Fayette County, IN	390	39 599	57	35 681	448	8 469	28	28	28	32	18	31
Floyd County, IN	1 588	171 168	240	156 006	2 110	45 063	15	16	12	17	23	25
Fountain County, IN	463	98 155	31	92 116	1 104	31 300	29	6	36	7	8	5
Franklin County, IN	367	42 559	22	D	f	D	25	14	42	D	D	D
Fulton County, IN	495	101 758	90	D	f	D	27	50	44	D	D	D
Gibson County, IN	450	30 349	62	24 707	693	6 497	18	26	20	32	53	33
Grant County, IN	1 171	129 996	166	119 459	1 480	18 295	13	36	34	39	44	36
Greene County, IN	451	38 834	58	35 045	250	4 926	17	14	26	15	16	13
Hamilton County, IN	4 757	449 836	648	370 451	3 538	78 994	7	11	15	13	18	15
Hancock County, IN	1 227	112 629	150	100 945	779	13 682	13	33	29	37	28	16
Harrison County, IN	722	84 238	106	75 383	673	9 201	24	35	70	38	50	49
Hendricks County, IN	1 903	195 461	256	166 556	1 894	34 052	14	20	32	23	23	22
Henry County, IN	839	78 838	74	72 258	930	21 413	18	8	20	8	17	14
Howard County, IN	1 312	135 257	157	120 433	2 015	34 740	14	16	20	18	28	20
Huntington County, IN	595	62 628	61	55 760	593	8 666	16	16	20	17	34	20
Jackson County, IN	777	131 645	62	126 346	668	16 927	21	7	21	7	17	8
Jasper County, IN	384	131 934	53	127 386	709	10 988	23	48	36	50	44	34
Jay County, IN	268	35 604	41	33 610	396	7 247	22	19	32	20	24	25
Jefferson County, IN	348	17 699	37	12 995	298	2 829	10	20	34	26	42	29
Jennings County, IN	554	23 445	41	17 988	248	2 719	24	11	31	9	24	21
Johnson County, IN	2 262	163 029	248	125 411	1 584	23 901	16	9	15	12	19	14
Knox County, IN	629	56 206	186	50 980	1 382	11 061	18	17	32	18	34	19
Kosciusko County, IN	1 692	276 400	189	260 547	2 410	52 490	13	16	25	16	16	15
Lagrange County, IN	539	135 483	23	131 073	679	19 551	22	14	31	15	3	3
Lake County, IN	6 820	855 305	1 109	763 117	9 584	202 503	4	6	6	6	8	8
La Porte County, IN	1 685	228 688	199	211 449	1 528	41 297	13	11	18	12	9	13
Lawrence County, IN	622	74 085	128	68 391	634	12 076	12	34	56	37	29	21
Madison County, IN	2 185	243 554	269	221 234	2 262	52 712	10	16	20	17	14	17
Marion County, IN	16 222	2 553 378	2 455	2 269 947	24 115	563 496	5	3	8	4	4	3
Marshall County, IN	836	93 989	105	86 966	962	16 519	16	7	19	7	18	12
Martin County, IN	164	69 946	21	69 117	267	9 259	39	2	50	2	5	2
Miami County, IN	506	102 039	58	94 164	1 288	28 638	20	52	34	57	62	64
Monroe County, IN	2 402	199 539	305	167 606	2 248	38 333	6	6	9	8	14	11
Montgomery County, IN	707	109 533	74	101 839	912	19 712	15	9	23	8	20	14
Morgan County, IN	1 023	149 821	139	131 884	1 005	31 434	16	36	24	39	27	37
Newton County, IN	179	11 567	18	8 711	91	1 904	37	27	33	37	36	51
Noble County, IN	612	98 390	110	92 387	941	17 563	18	21	38	22	20	19
Orange County, IN	318	30 167	128	27 608	733	7 659	28	20	52	22	17	15
Owen County, IN	308	25 367	48	23 413	324	6 095	30	43	43	48	42	50
Parke County, IN	254	5 617	34	3 597	160	717	32	49	88	77	91	85

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Indiana—Con.												
Perry County, IN	275	64 442	27	59 799	712	15 651	25	38	34	41	47	60
Porter County, IN	2 678	233 649	311	184 494	2 475	43 836	8	15	18	17	14	19
Posey County, IN	523	D	69	D	f	D	26	D	47	D	D	D
Pulaski County, IN	262	79 962	49	76 050	927	17 399	29	22	61	21	47	41
Putnam County, IN	429	28 648	69	23 830	543	5 993	18	32	27	39	49	40
Randolph County, IN	358	67 124	46	63 939	451	10 033	23	8	37	8	14	3
Ripley County, IN	680	36 038	68	30 325	817	11 583	21	25	36	27	40	33
Rush County, IN	311	19 040	37	17 426	265	2 481	26	15	46	17	56	35
St. Joseph County, IN	4 567	409 359	574	336 713	4 881	82 413	10	7	7	8	16	10
Scott County, IN	422	19 625	142	14 534	260	2 383	21	22	57	24	58	33
Shelby County, IN	832	60 408	67	50 976	568	10 592	10	8	22	9	19	8
Spencer County, IN	384	20 289	46	14 756	294	2 498	25	38	26	42	55	39
Starke County, IN	254	10 547	17	8 600	88	1 999	29	21	30	24	62	53
Steuben County, IN	437	65 612	49	59 467	751	14 546	12	9	22	11	18	9
Sullivan County, IN	280	37 248	59	34 587	453	6 775	6	10	16	10	30	25
Tippecanoe County, IN	2 609	197 392	290	D	g	D	7	10	13	D	D	D
Tipton County, IN	170	36 469	32	35 276	127	3 669	21	27	38	28	39	46
Union County, IN	118	5 161	22	4 082	47	868	19	58	88	74	81	79
Vanderburgh County, IN	2 987	407 742	531	375 546	4 424	83 541	7	5	17	5	15	9
Vermillion County, IN	261	37 698	76	34 945	295	4 182	30	59	56	60	33	25
Vigo County, IN	1 670	316 835	235	295 725	2 222	51 762	9	8	11	9	9	14
Wabash County, IN	740	12 608	81	61 243	526	7 357	12	9	34	12	35	21
Warrick County, IN	960	43 461	144	35 267	615	7 020	18	13	22	18	22	15
Washington County, IN	329	23 908	73	20 810	341	3 224	14	46	54	52	37	42
Wayne County, IN	1 422	194 805	167	174 586	2 162	34 781	15	13	22	15	17	15
Wells County, IN	514	38 168	181	32 968	782	7 841	21	19	45	20	54	22
White County, IN	660	41 516	67	33 588	331	6 252	16	28	22	35	32	40
Whitley County, IN	488	34 272	79	28 039	358	6 970	21	40	26	40	48	42
Iowa	57 527	8 093 311	8 309	7 397 563	71 724	1 400 779	2	6	3	7	4	6
Adair County, IA	212	24 234	14	23 309	202	4 069	37	13	34	14	15	7
Allamakee County, IA	139	5 140	23	3 873	81	671	8	20	39	27	39	27
Appanoose County, IA	338	10 143	11	2 683	29	281	30	28	38	11	38	22
Audubon County, IA	147	24 365	22	D	c	D	32	82	61	D	D	D
Benton County, IA	285	33 278	36	28 577	265	7 886	16	32	37	38	30	25
Black Hawk County, IA	2 584	256 588	414	229 039	2 529	52 837	11	17	24	20	20	19
Boone County, IA	276	54 573	60	52 161	572	8 844	5	23	27	24	14	9
Bremer County, IA	602	61 954	39	53 900	518	12 949	25	22	25	25	16	17
Buchanan County, IA	537	36 877	127	33 384	385	3 113	19	35	60	39	57	51
Buena Vista County, IA	213	32 588	36	27 997	263	4 561	18	9	27	8	16	11
Butler County, IA	292	15 514	56	11 955	349	1 736	31	35	54	27	72	55
Calhoun County, IA	228	7 143	46	5 727	338	1 613	27	43	59	55	81	49
Carroll County, IA	337	179 254	63	174 810	1 297	26 100	23	3	14	3	8	9
Cass County, IA	384	33 434	41	30 680	414	8 197	24	31	34	33	40	46
Cedar County, IA	375	16 596	28	13 255	344	4 099	35	13	54	13	27	14
Cerro Gordo County, IA	906	78 311	95	60 443	788	14 084	25	13	17	5	12	7
Cherokee County, IA	143	D	22	D	c	D	12	D	22	D	D	D
Chickasaw County, IA	215	9 545	52	8 314	194	1 411	28	28	29	32	24	24
Clarke County, IA	149	24 202	24	23 038	339	4 713	14	19	36	20	11	6
Clay County, IA	455	29 134	38	25 661	618	7 012	30	21	23	24	42	40
Clayton County, IA	503	22 292	88	19 822	241	2 919	40	18	55	20	39	20
Clinton County, IA	918	65 100	101	56 005	548	12 339	25	7	18	7	19	7
Crawford County, IA	433	17 594	101	12 558	286	1 448	33	49	72	71	65	64
Dallas County, IA	854	90 733	244	82 267	1 094	23 299	14	27	31	31	27	29
Decatur County, IA	155	5 806	1	D	b	D	36	14	-	D	D	D
Delaware County, IA	247	7 125	25	3 788	64	807	28	26	39	34	24	47
Des Moines County, IA	597	56 601	80	48 161	628	12 634	14	7	15	7	11	11
Dickinson County, IA	528	28 996	118	24 864	415	8 171	26	44	58	51	76	76
Dubuque County, IA	1 693	215 875	287	198 086	2 385	42 213	10	18	23	18	11	7
Emmet County, IA	166	3 257	10	615	21	436	19	37	49	56	45	12
Fayette County, IA	739	78 929	72	61 076	494	9 507	31	13	15	3	11	7
Floyd County, IA	392	9 217	93	5 591	238	1 533	27	38	71	57	84	53
Franklin County, IA	243	10 276	27	8 721	153	1 728	27	28	27	34	28	40
Greene County, IA	148	97 226	34	95 823	755	18 436	14	60	36	61	71	80
Grundy County, IA	263	11 544	45	6 365	30	722	28	40	61	61	65	54
Guthrie County, IA	233	31 964	44	29 513	286	4 156	21	53	38	56	36	37
Hamilton County, IA	545	338 545	94	334 098	1 043	22 710	19	2	67	2	14	8
Hancock County, IA	177	21 805	26	13 868	194	2 556	14	48	38	47	41	38
Hardin County, IA	428	70 408	56	65 288	707	12 555	24	29	37	31	27	27
Harrison County, IA	349	9 711	24	5 198	101	914	25	24	47	43	49	32
Henry County, IA	417	19 413	44	16 794	330	5 528	30	18	32	21	35	40
Howard County, IA	148	4 282	87	3 518	159	1 510	45	16	71	18	77	29
Humboldt County, IA	147	8 416	11	7 135	79	979	15	55	36	66	54	61
Iowa County, IA	403	55 848	42	53 368	538	7 144	23	39	17	41	42	41
Jackson County, IA	320	22 863	64	19 626	203	2 643	23	23	45	27	25	22
Jasper County, IA	676	58 590	46	54 792	683	13 632	23	4	16	4	10	5
Jefferson County, IA	433	26 190	38	20 253	139	6 043	18	7	32	9	16	17
Johnson County, IA	2 276	165 158	253	135 838	2 152	26 438	11	21	19	25	12	13
Jones County, IA	361	14 768	28	10 426	158	618	24	48	47	71	74	55
Keokuk County, IA	164	15 964	6	D	b	D	39	7	75	D	D	D
Kossuth County, IA	269	16 005	36	12 570	355	2 498	23	24	28	31	44	29
Lee County, IA	603	106 007	113	97 923	1 428	15 407	16	9	19	10	12	12
Linn County, IA	4 117	767 928	617	714 106	6 244	162 767	7	15	14	16	17	25
Louisiana County, IA	195	30 757	46	28 846	579	5 909	17	47	25	50	65	80
Lucas County, IA	234	8 844	6	3 400	54	379	39	49	57	23	43	42

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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						
Iowa—Con.												
Lyon County, IA	202	18 137	35	D	c	D	30	79	65	D	D	D
Madison County, IA	212	12 191	26	10 005	119	2 029	22	23	22	28	29	36
Mahaska County, IA	422	21 876	88	18 755	233	4 109	24	20	69	21	28	19
Marion County, IA	738	D	86	D	h	D	24	D	44	D	D	D
Marshall County, IA	650	67 066	137	59 794	989	12 135	16	21	46	24	30	31
Mills County, IA	236	19 654	97	18 016	586	3 858	26	44	60	48	49	39
Mitchell County, IA	189	49 452	17	D	e	D	36	8	46	D	D	D
Monona County, IA	504	11 728	40	9 803	304	1 485	28	39	72	46	91	77
Monroe County, IA	159	7 776	63	6 122	263	1 798	49	37	87	47	62	46
Montgomery County, IA	449	29 063	141	27 363	795	8 055	28	20	45	21	31	24
Muscatine County, IA	852	281 276	200	269 190	2 144	70 763	26	12	40	12	9	10
O'Brien County, IA	228	27 603	104	26 157	394	4 367	23	39	51	41	20	26
Osceola County, IA	141	11 804	16	9 149	130	2 166	43	19	29	20	14	16
Page County, IA	249	49 537	41	46 469	808	18 121	28	7	33	7	6	3
Palo Alto County, IA	216	24 561	72	23 458	383	5 806	38	44	86	47	41	51
Plymouth County, IA	310	20 725	15	16 165	271	4 587	22	12	36	15	19	8
Pocahontas County, IA	152	40 765	71	39 883	434	7 826	28	28	54	29	23	29
Polk County, IA	7 533	1 547 698	1 050	1 449 538	12 517	293 103	3	27	8	29	14	18
Pottawattamie County, IA	1 315	255 143	249	238 595	1 632	17 099	11	7	34	8	29	13
Poweshiek County, IA	297	22 537	39	19 011	294	4 320	20	16	26	17	20	12
Ringgold County, IA	107	16 177	32	14 862	133	2 647	14	10	53	11	19	13
Sac County, IA	308	9 220	18	7 280	115	1 156	47	9	47	11	21	39
Scott County, IA	3 043	634 808	464	595 434	4 024	87 047	10	10	16	11	10	7
Shelby County, IA	178	25 033	40	23 245	505	6 430	12	17	38	19	13	10
Sioux County, IA	628	34 386	19	23 533	324	5 839	32	23	34	4	6	2
Story County, IA	1 881	105 650	101	82 253	1 032	18 401	9	12	19	15	15	15
Tama County, IA	352	23 379	49	20 562	211	2 529	24	47	40	54	49	34
Taylor County, IA	215	8 009	38	D	b	D	36	11	73	D	D	D
Union County, IA	120	66 460	19	D	e	D	17	74	58	D	D	D
Wapello County, IA	576	89 575	156	84 965	968	11 983	14	12	29	12	26	21
Warren County, IA	1 240	33 273	52	14 561	214	3 698	17	18	31	27	25	20
Washington County, IA	457	105 279	50	99 601	261	4 458	12	63	31	67	33	25
Wayne County, IA	131	D	29	D	c	D	22	D	42	D	D	D
Webster County, IA	755	182 714	120	171 184	1 313	19 338	18	6	28	6	15	10
Winnebago County, IA	111	3 493	8	1 646	6	208	19	25	32	33	—	40
Winneshiek County, IA	394	20 246	166	16 316	174	2 226	26	22	44	22	35	25
Woodbury County, IA	2 229	155 167	316	128 928	2 117	32 020	14	11	22	12	16	6
Wright County, IA	291	15 427	16	13 077	144	2 117	21	4	38	4	15	7
Kansas	54 638	6 928 221	8 434	6 221 871	58 497	1 115 649	1	4	4	4	3	3
Allen County, KS	176	39 482	42	37 839	699	13 295	10	20	25	21	36	45
Atchison County, KS	238	43 507	43	40 601	317	6 200	31	29	24	31	19	20
Barber County, KS	140	D	12	D	c	D	30	D	41	D	D	D
Barton County, KS	779	37 599	106	31 165	505	5 627	19	11	36	14	18	10
Bourbon County, KS	209	51 025	71	48 928	649	12 699	20	8	55	8	29	8
Brown County, KS	106	2 315	11	1 132	25	175	20	14	47	24	41	46
Butler County, KS	1 120	35 579	96	22 833	392	5 684	15	14	21	16	23	20
Cherokee County, KS	328	51 524	57	48 403	515	5 151	23	25	26	27	39	44
Clay County, KS	186	8 865	15	7 444	82	1 324	44	13	37	15	30	27
Cloud County, KS	187	15 399	31	14 197	156	2 460	31	31	60	34	38	46
Coffey County, KS	240	15 978	5	D	b	D	35	65	67	D	D	D
Cowley County, KS	671	48 921	121	44 863	594	8 508	15	25	39	27	23	25
Crawford County, KS	849	37 112	33	28 698	359	5 239	18	40	36	54	46	44
Dickinson County, KS	377	12 912	35	9 800	168	1 635	24	20	32	27	22	21
Doniphan County, KS	111	4 796	6	D	a	D	23	51	92	D	D	D
Douglas County, KS	1 902	131 838	233	105 715	1 839	29 421	10	6	20	8	17	8
Ellis County, KS	785	64 070	208	51 713	546	8 823	15	18	33	14	15	13
Ellsworth County, KS	161	4 875	13	3 094	60	900	41	17	46	13	8	5
Finney County, KS	415	80 410	125	73 274	810	9 014	12	24	38	27	32	14
Ford County, KS	553	91 282	158	82 452	793	18 574	18	8	36	9	15	19
Franklin County, KS	465	16 471	46	9 991	205	1 763	22	39	30	45	45	35
Geary County, KS	498	21 977	60	16 932	322	3 893	19	19	20	26	30	23
Grant County, KS	214	39 019	136	36 778	365	6 800	30	17	47	18	48	33
Greenwood County, KS	157	37 495	80	D	c	D	42	92	84	D	D	D
Harper County, KS	221	15 151	17	13 503	78	2 270	42	7	36	6	8	2
Harvey County, KS	770	43 575	59	38 260	478	11 681	19	18	31	19	23	24
Jackson County, KS	309	43 950	26	41 060	429	11 438	27	72	41	77	69	79
Jefferson County, KS	426	15 976	28	11 895	107	2 638	32	17	28	24	19	17
Johnson County, KS	12 903	1 702 124	1 913	1 467 678	13 390	305 433	3	5	10	5	5	5
Kingman County, KS	108	3 729	17	2 651	47	741	14	33	43	49	45	62
Lafayette County, KS	548	19 350	156	14 269	589	3 421	26	31	54	40	56	64
Leavenworth County, KS	976	56 052	102	43 827	270	4 701	17	18	35	22	22	20
Linn County, KS	170	2 216	9	D	b	D	48	42	64	D	D	D
Lyon County, KS	648	62 562	92	49 358	695	8 801	16	12	17	8	13	13
McPherson County, KS	636	D	47	D	f	D	12	D	23	D	D	D
Marion County, KS	159	10 148	23	8 807	147	1 492	13	6	36	5	18	8
Marshall County, KS	339	11 949	34	8 070	179	1 020	27	19	39	28	46	28
Miami County, KS	457	18 527	83	11 667	427	3 502	20	18	25	17	26	27
Mitchell County, KS	123	2 884	9	2 139	82	812	46	27	53	38	47	46
Montgomery County, KS	646	35 316	95	29 677	477	6 339	17	23	39	28	36	17
Morris County, KS	260	7 200	18	5 563	170	1 404	35	28	33	37	33	36
Nemaha County, KS	218	27 389	39	25 398	586	4 842	34	56	35	59	50	40
Neosho County, KS	321	37 059	68	33 677	256	4 986	23	11	41	13	24	15
Norton County, KS	143	6 078	13	4 226	46	660	43	16	34	19	39	38
Osage County, KS	166	29 928	44	27 966	262	5 658	14	36	32	38	42	48

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Kansas—Con.												
Osborne County, KS	109	5 793	22	5 017	71	941	32	24	31	25	33	27
Pawnee County, KS	162	4 876	20	4 124	117	1 176	36	52	45	62	63	65
Phillips County, KS	208	D	84	D	e	D	44	D	86	D	D	D
Pottawatomie County, KS	255	14 481	41	11 972	366	4 296	27	47	39	54	49	53
Pratt County, KS	157	10 515	23	8 575	521	2 129	12	26	49	30	76	46
Reno County, KS	953	249 978	251	241 638	1 788	35 617	12	55	31	56	44	41
Republic County, KS	139	27 694	14	D	c	D	45	59	49	D	D	D
Rice County, KS	176	41 524	36	40 317	473	10 331	17	54	62	56	54	56
Riley County, KS	893	86 082	221	79 845	983	16 203	16	13	31	14	19	19
Russell County, KS	144	12 939	13	10 365	77	946	11	22	36	27	8	11
Saline County, KS	934	105 123	177	93 956	1 126	22 709	10	8	39	9	22	19
Scott County, KS	252	36 042	47	34 842	472	4 475	34	37	74	38	80	63
Sedgwick County, KS	9 483	1 163 782	1 339	1 040 774	12 609	250 943	4	6	13	6	10	7
Seward County, KS	397	49 137	141	45 059	535	8 472	32	24	41	27	21	23
Shawnee County, KS	3 353	366 671	503	332 020	4 182	78 098	5	9	22	10	18	16
Sherman County, KS	110	4 367	9	3 159	88	514	15	12	59	15	12	24
Stevens County, KS	154	2 501	16	1 644	32	197	43	20	43	16	41	21
Sumner County, KS	316	22 026	28	18 592	337	4 715	16	31	26	38	31	32
Thomas County, KS	382	22 572	41	16 891	136	2 964	25	38	76	50	68	66
Trego County, KS	214	2 553	3	2 075	37	296	45	8	—	—	—	—
Wilson County, KS	112	20 127	30	19 515	153	2 456	21	11	58	11	37	17
Wyandotte County, KS	1 972	308 095	314	282 810	2 381	55 027	7	13	23	13	19	21
Kentucky	65 965	9 876 600	10 789	8 927 738	95 453	1 572 686	1	2	3	2	2	2
Adair County, KY	168	2 736	17	1 489	65	400	45	25	46	36	51	55
Allen County, KY	201	16 678	85	15 338	135	1 296	33	42	81	45	51	33
Anderson County, KY	405	8 134	59	4 948	242	1 380	36	22	57	29	84	39
Barren County, KY	697	113 045	138	106 173	1 551	23 169	17	6	51	6	9	8
Bath County, KY	109	13 449	32	12 345	151	2 423	17	14	56	16	34	19
Bell County, KY	500	57 599	139	51 991	289	5 525	21	13	52	15	13	30
Boone County, KY	1 329	210 926	162	188 099	2 078	43 821	8	9	15	8	9	7
Bourbon County, KY	224	36 656	58	34 849	229	2 612	16	57	57	60	26	38
Boyd County, KY	1 031	115 654	228	106 809	1 396	23 638	12	12	25	12	12	14
Boyle County, KY	674	44 075	136	37 192	442	5 654	21	6	52	7	22	15
Bracken County, KY	135	8 970	46	D	e	D	23	79	73	D	D	D
Breathitt County, KY	128	7 639	6	6 362	30	1 008	25	4	37	3	—	2
Breckinridge County, KY	373	34 833	25	D	f	D	36	78	90	D	D	D
Bullitt County, KY	861	221 659	106	210 198	2 245	55 485	16	5	31	5	4	4
Butler County, KY	203	6 965	17	4 514	50	431	34	37	54	45	36	30
Caldwell County, KY	174	18 233	12	16 214	65	1 802	37	53	45	60	65	75
Calloway County, KY	672	49 204	192	44 198	863	8 556	27	30	38	34	37	35
Campbell County, KY	1 774	114 975	199	79 643	1 253	27 154	14	11	27	18	11	7
Carlisle County, KY	109	11 844	22	D	a	D	33	63	75	D	D	D
Carroll County, KY	127	12 638	26	11 229	167	2 196	17	9	37	10	14	8
Carter County, KY	523	107 449	33	D	f	D	22	89	44	D	D	D
Casey County, KY	101	16 437	9	10 010	61	809	20	63	48	52	24	25
Christian County, KY	1 092	185 467	267	173 496	1 683	23 783	16	6	38	7	27	13
Clark County, KY	468	95 951	64	90 481	663	16 039	19	4	15	4	16	7
Clay County, KY	232	21 332	121	17 472	151	2 771	31	44	60	55	58	50
Daviess County, KY	1 565	1 108 064	235	1 090 403	2 951	59 596	11	1	25	1	22	5
Edmonson County, KY	138	39 737	20	D	c	D	46	75	45	D	D	D
Estill County, KY	404	55 369	96	52 889	840	12 496	27	41	73	43	49	43
Fayette County, KY	5 127	760 986	862	673 952	6 277	116 635	6	4	9	5	8	4
Fleming County, KY	291	8 553	22	6 864	100	792	30	27	56	34	73	57
Floyd County, KY	532	72 614	132	59 454	503	8 827	11	11	29	11	18	22
Franklin County, KY	869	60 752	159	44 429	1 744	12 556	10	7	33	12	49	20
Fulton County, KY	150	6 851	9	4 431	88	1 179	49	25	65	32	14	22
Garrard County, KY	230	7 070	11	4 110	57	973	37	33	48	50	34	21
Grant County, KY	325	D	31	D	e	D	32	D	27	D	D	D
Graves County, KY	542	58 076	113	52 011	706	10 218	13	13	45	15	25	17
Grayson County, KY	430	39 194	74	29 793	1 283	13 525	24	45	67	56	60	61
Green County, KY	114	4 548	4	D	a	D	16	50	85	D	D	D
Greenup County, KY	417	D	67	D	e	D	19	D	32	D	D	D
Hardin County, KY	1 406	180 095	321	167 526	2 313	28 775	10	23	22	25	20	14
Harlan County, KY	301	55 549	35	50 178	349	6 122	23	11	30	12	15	15
Harrison County, KY	268	33 879	91	31 595	734	11 449	28	8	82	9	40	6
Hart County, KY	114	11 969	13	9 064	106	1 151	9	28	40	35	42	40
Henderson County, KY	593	D	96	D	e	D	17	D	42	D	D	D
Henry County, KY	513	53 785	79	51 106	317	10 401	25	6	87	6	7	4
Hopkins County, KY	711	79 339	123	64 944	1 441	20 495	20	25	22	28	14	16
Jackson County, KY	105	65 775	23	64 084	303	4 892	12	64	50	66	61	51
Jefferson County, KY	13 576	1 909 328	2 566	1 708 170	23 138	412 007	5	3	7	4	4	3
Jessamine County, KY	617	42 345	69	29 582	405	6 535	10	12	17	7	21	8
Johnson County, KY	785	29 823	60	20 422	278	2 843	14	27	41	40	35	44
Kenton County, KY	2 708	292 156	349	249 207	3 114	58 600	8	12	22	14	15	16
Knox County, KY	267	8 160	29	4 408	81	1 155	26	14	25	18	21	19
Larue County, KY	369	19 318	132	16 558	414	4 415	32	51	64	59	52	50
Laurel County, KY	738	126 871	139	105 337	1 016	11 515	16	18	36	19	13	21
Lawrence County, KY	120	6 326	23	4 485	153	1 103	10	29	51	42	49	54
Letcher County, KY	284	11 814	20	4 944	66	802	16	14	36	17	38	28
Lewis County, KY	112	11 175	10	D	c	D	13	82	89	D	D	D
Lincoln County, KY	162	6 187	26	4 627	37	391	17	31	75	39	53	32
Livingston County, KY	201	4 176	6	D	a	D	20	25	92	D	D	D
Logan County, KY	394	43 523	50	38 538	441	8 726	17	8	39	9	16	8

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Kentucky—Con.												
Lyon County, KY	102	47 302	32	46 077	1 033	12 818	10	39	25	40	60	64
McCracken County, KY	1 545	262 130	231	243 034	2 515	41 091	16	12	23	12	15	12
McCreary County, KY	212	10 323	23	5 267	58	732	43	34	46	49	41	50
Madison County, KY	1 129	167 235	114	155 671	1 041	15 168	14	32	17	34	18	17
Magoffin County, KY	204	36 443	40	34 834	374	5 853	36	50	23	53	38	48
Marion County, KY	210	23 222	28	D	c	D	36	20	64	D	D	D
Marshall County, KY	416	36 911	134	32 788	387	5 306	16	43	55	49	41	43
Martin County, KY	184	5 619	22	4 879	61	628	41	66	52	75	42	49
Mason County, KY	231	70 804	29	66 744	693	11 007	11	6	22	6	16	12
Meade County, KY	301	19 979	34	17 575	277	4 651	29	33	37	38	63	46
Mercer County, KY	267	56 177	39	49 962	356	7 796	18	40	35	45	32	43
Metcalfe County, KY	144	22 709	15	20 754	287	4 478	49	5	41	2	6	1
Monroe County, KY	100	4 972	10	2 675	22	277	23	30	49	16	47	51
Montgomery County, KY	272	161 898	104	159 743	2 299	31 200	23	9	63	9	21	15
Morgan County, KY	173	4 637	-	-	-	-	44	58	-	-	-	-
Muhlenberg County, KY	526	58 698	132	54 562	659	10 711	19	11	38	12	34	20
Nelson County, KY	833	77 919	161	61 247	1 106	15 468	14	15	47	15	25	37
Ohio County, KY	265	62 753	51	59 849	430	7 833	29	45	36	47	34	29
Oldham County, KY	1 229	78 722	116	60 108	715	12 104	16	15	19	19	18	21
Pendleton County, KY	103	25 140	7	24 011	153	2 688	9	3	35	4	16	7
Perry County, KY	538	134 846	57	127 218	465	13 801	25	42	28	45	30	40
Pike County, KY	869	134 495	228	123 315	2 323	29 049	16	9	30	10	44	31
Pulaski County, KY	635	188 635	131	178 714	1 622	24 950	8	55	27	58	33	41
Rockcastle County, KY	117	25 414	8	D	c	D	10	81	74	D	D	D
Rowan County, KY	319	54 894	128	52 658	1 173	14 613	23	31	56	33	43	51
Russell County, KY	313	76 066	127	73 905	316	8 672	33	51	61	53	50	47
Scott County, KY	376	39 956	49	35 438	432	6 584	10	17	22	18	21	24
Shelby County, KY	650	80 581	83	69 507	482	8 637	19	45	23	53	24	37
Simpson County, KY	146	14 401	13	12 513	79	1 555	10	6	39	7	7	11
Spencer County, KY	273	10 283	21	5 989	184	1 711	30	28	54	31	43	23
Taylor County, KY	421	53 078	160	47 874	775	9 730	28	65	59	72	65	63
Trigg County, KY	163	D	7	D	D	D	39	D	48	D	D	D
Union County, KY	204	5 296	7	3 980	63	1 387	43	31	63	31	54	67
Warren County, KY	1 680	117 410	192	96 465	1 749	24 901	11	18	26	23	24	22
Wayne County, KY	182	16 872	9	15 752	146	2 104	37	6	59	6	7	1
Webster County, KY	123	44 467	9	D	e	D	26	3	44	D	D	D
Whitley County, KY	439	128 367	77	118 726	1 137	20 788	8	22	21	24	20	15
Wolfe County, KY	134	1 503	4	D	a	D	26	23	63	D	D	D
Woodford County, KY	527	50 408	112	44 672	1 254	10 743	17	40	39	45	72	51
Louisiana	70 550	11 462 806	11 505	10 300 524	116 063	2 018 411	1	6	2	7	5	4
Acadia Parish, LA	627	146 581	74	134 442	511	8 326	15	23	20	26	20	29
Allen Parish, LA	236	14 772	47	11 238	184	1 546	22	12	44	16	25	25
Ascension Parish, LA	1 099	137 178	181	123 877	1 041	17 560	9	7	21	9	17	13
Assumption Parish, LA	192	15 946	27	13 888	137	1 505	10	3	49	3	21	10
Avoyelles Parish, LA	473	29 760	125	24 722	509	4 236	24	36	80	41	68	37
Beauregard Parish, LA	288	15 614	23	8 659	104	1 290	15	23	32	29	25	32
Bienville Parish, LA	146	27 639	27	D	e	D	29	58	43	D	D	D
Bossier Parish, LA	1 558	140 857	150	117 639	1 248	21 619	15	5	12	5	7	7
Caddo Parish, LA	4 913	766 339	711	690 998	7 690	119 607	5	14	10	15	8	8
Calcasieu Parish, LA	2 633	492 213	442	452 560	4 499	70 245	9	4	20	5	12	5
Caldwell Parish, LA	109	16 693	20	15 817	225	1 687	22	72	58	76	59	46
Cameron Parish, LA	192	D	4	D	b	D	40	D	-	D	D	D
Claiborne Parish, LA	131	26 256	21	22 135	201	5 291	17	44	33	47	55	60
Concordia Parish, LA	297	26 241	42	21 483	304	2 595	24	19	38	25	44	38
De Soto Parish, LA	296	28 086	21	24 174	324	6 187	26	6	24	5	6	3
East Baton Rouge Parish, LA	7 067	1 036 539	1 109	916 481	10 071	208 867	4	8	10	10	11	8
East Feliciana Parish, LA	251	8 296	21	5 860	68	921	28	17	37	24	23	18
Evangeline Parish, LA	559	36 469	124	28 587	511	6 915	35	26	49	25	19	27
Franklin Parish, LA	200	16 665	47	14 241	211	2 811	20	44	62	52	32	39
Grant Parish, LA	176	14 920	35	11 740	126	2 394	37	43	39	56	39	62
Iberia Parish, LA	878	315 539	192	302 880	2 257	50 340	15	5	27	5	19	18
Iberville Parish, LA	203	32 124	40	29 844	256	5 303	13	15	36	16	18	23
Jackson Parish, LA	227	32 575	34	30 601	1 013	11 189	30	46	30	49	78	65
Jefferson Parish, LA	9 805	1 713 158	1 973	1 525 462	19 451	355 117	4	4	5	5	6	4
Jefferson Davis Parish, LA	496	65 243	46	60 752	368	6 758	24	22	27	24	45	48
Lafayette Parish, LA	4 427	809 698	822	748 977	7 434	150 944	6	7	14	8	18	12
Lafourche Parish, LA	1 213	212 631	231	197 412	3 543	67 773	8	18	16	19	40	39
La Salle Parish, LA	202	27 207	48	24 881	590	8 076	35	25	28	26	19	27
Lincoln Parish, LA	427	222 158	58	217 153	1 533	47 994	14	5	25	5	6	2
Livingston Parish, LA	1 312	133 099	216	99 748	2 004	21 845	6	22	30	32	32	25
Morehouse Parish, LA	194	49 573	53	47 682	1 145	9 833	19	44	54	46	75	64
Natchitoches Parish, LA	431	43 681	116	38 593	831	7 379	10	27	30	31	28	26
Orleans Parish, LA	8 039	1 256 807	1 250	1 102 488	14 396	275 371	4	9	9	11	5	5
Ouachita Parish, LA	2 577	290 910	434	260 808	2 463	39 590	6	13	17	14	12	10
Plaquemines Parish, LA	446	189 947	197	178 345	2 705	52 121	22	35	47	37	38	41
Pointe Coupee Parish, LA	369	45 421	14	36 096	164	4 085	36	18	35	17	33	19
Rapides Parish, LA	1 920	243 831	331	214 982	2 549	41 317	8	7	15	6	18	13
Red River Parish, LA	107	6 332	8	5 613	157	1 658	37	9	42	9	4	2
Richland Parish, LA	228	13 325	16	12 293	120	1 810	29	7	57	8	34	14
Sabine Parish, LA	246	19 650	40	17 030	120	1 932	31	39	37	46	16	22
St. Bernard Parish, LA	1 029	51 964	133	29 412	619	9 393	10	10	25	15	16	21
St. Charles Parish, LA	785	66 491	57	51 219	477	10 389	18	11	28	13	16	12
St. James Parish, LA	262	121 589	17	119 648	322	12 958	33	11	33	11	9	6
St. John the Baptist Parish, LA	532	35 421	43	23 217	284	4 115	16	31	35	49	41	50
St. Landry Parish, LA	968	77 917	120	62 664	830	13 280	13	12	26	15	18	26

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Louisiana—Con.												
St. Martin Parish, LA	713	127 508	130	116 436	843	16 315	17	32	17	35	21	24
St. Mary Parish, LA	847	160 010	177	141 816	1 969	28 876	15	9	21	9	19	11
St. Tammany Parish, LA	3 930	1 049 326	618	974 617	9 718	104 540	5	44	16	48	54	40
Tangipahoa Parish, LA	1 439	169 663	291	147 174	1 987	32 607	15	20	26	23	15	20
Terrebonne Parish, LA	1 752	234 524	374	215 234	2 469	43 455	11	23	19	24	13	16
Union Parish, LA	249	4 360	11	2 037	20	174	22	16	52	40	28	43
Vermilion Parish, LA	788	201 887	122	193 723	814	16 741	17	14	14	15	14	12
Vernon Parish, LA	712	38 509	81	28 112	755	5 625	23	11	22	19	49	34
Washington Parish, LA	417	44 577	111	41 245	817	8 633	17	26	35	27	31	31
Webster Parish, LA	410	50 784	86	47 032	510	11 689	7	15	25	16	14	21
West Baton Rouge Parish, LA	193	59 100	43	57 136	352	8 013	13	4	24	4	14	4
West Carroll Parish, LA	130	5 442	15	2 576	75	443	15	27	42	34	56	48
West Feliciana Parish, LA	139	6 323	29	2 568	53	381	46	39	43	23	45	29
Winn Parish, LA	128	36 344	28	34 068	276	3 239	11	53	30	57	26	16
Maine	30 598	3 212 307	4 483	2 589 152	28 263	490 654	3	6	5	7	5	6
Androscoggin County, ME	2 021	166 116	323	146 496	1 965	32 240	7	11	13	13	16	12
Aroostook County, ME	1 535	258 080	247	243 174	1 411	23 228	14	55	23	58	18	29
Cumberland County, ME	7 657	838 501	1 114	720 376	9 144	166 874	4	5	12	6	11	11
Franklin County, ME	542	29 146	55	20 035	187	4 110	12	14	19	17	17	27
Hancock County, ME	1 621	113 530	278	89 061	859	15 091	8	12	19	14	15	11
Kennebec County, ME	2 542	404 767	420	166 769	2 769	38 595	6	7	18	16	21	16
Knox County, ME	1 517	105 873	218	83 948	1 141	21 057	8	30	22	39	42	43
Lincoln County, ME	1 192	51 860	124	30 482	599	7 936	14	15	15	15	32	28
Oxford County, ME	1 145	111 018	146	99 075	1 210	21 940	11	8	34	8	11	5
Penobscot County, ME	2 637	529 052	358	498 509	3 288	69 107	8	11	11	12	6	5
Piscataquis County, ME	377	16 524	43	12 747	185	2 586	24	11	24	15	22	16
Sagadahoc County, ME	815	56 507	119	48 018	552	8 874	12	25	18	29	19	25
Somerset County, ME	1 062	79 425	122	63 327	500	6 447	16	40	32	49	24	15
Waldo County, ME	794	37 900	93	27 016	274	5 493	11	11	26	16	14	16
Washington County, ME	1 010	36 938	119	26 940	336	4 479	11	12	39	14	28	21
York County, ME	4 200	377 070	776	313 177	3 843	62 597	8	9	15	10	14	9
Maryland	115 801	14 657 414	17 355	12 588 190	139 616	3 111 976	1	3	4	4	6	4
Allegany County, MD	1 291	D	295	D	h	D	15	D	21	D	D	D
Anne Arundel County, MD	11 155	1 160 959	1 474	974 767	14 591	211 276	3	9	12	10	33	19
Baltimore County, MD	15 311	1 725 141	2 614	1 468 050	18 576	392 655	4	6	7	6	8	9
Calvert County, MD	2 054	100 170	301	50 812	790	11 671	14	20	24	31	25	25
Caroline County, MD	643	30 158	112	22 462	313	4 458	17	23	55	30	38	38
Carroll County, MD	3 618	421 331	669	380 921	5 171	80 774	8	21	18	23	19	16
Cecil County, MD	1 383	D	219	D	f	D	17	D	45	D	D	D
Charles County, MD	2 330	149 064	266	122 075	1 529	36 693	12	14	26	18	23	25
Dorchester County, MD	613	45 298	64	32 512	290	5 557	17	27	28	28	30	39
Frederick County, MD	4 168	431 828	623	381 187	3 994	78 537	7	17	18	20	20	15
Garrett County, MD	489	101 964	91	90 707	987	12 078	13	42	35	48	45	47
Harford County, MD	4 796	339 709	639	280 435	4 789	79 852	6	11	14	13	18	15
Howard County, MD	7 053	830 159	1 095	706 649	8 188	219 660	4	10	14	12	27	18
Kent County, MD	599	68 173	140	49 703	633	12 008	26	32	48	33	52	40
Montgomery County, MD	26 885	3 999 781	4 192	3 354 747	33 630	887 195	2	8	12	11	12	10
Prince George's County, MD	14 552	2 320 479	1 898	2 096 802	20 761	549 322	3	5	7	6	10	8
Queen Anne's County, MD	930	51 429	148	37 876	469	7 327	22	20	40	22	20	24
St. Mary's County, MD	1 719	138 458	166	114 053	1 068	24 196	15	30	23	33	31	18
Somerset County, MD	340	19 110	17	12 844	168	2 481	25	39	45	52	67	40
Talbot County, MD	1 032	72 246	164	52 099	524	12 386	10	21	34	25	36	49
Washington County, MD	2 616	369 732	522	333 155	3 128	62 981	13	10	23	11	18	11
Wicomico County, MD	1 474	197 703	230	173 767	1 572	36 232	15	19	23	20	19	23
Worcester County, MD	1 138	285 595	340	254 427	2 098	37 781	11	46	21	47	25	32
Baltimore, MD (IC)	9 901	1 501 948	1 364	1 338 391	12 839	295 297	3	4	9	4	5	6
Massachusetts	142 661	16 752 596	20 103	13 902 214	155 191	3 578 534	1	3	4	3	5	5
Barnstable County, MA	6 488	539 856	1 045	410 402	4 736	80 365	3	11	16	14	12	9
Berkshire County, MA	3 614	271 916	524	228 671	2 471	43 233	7	17	23	19	27	14
Bristol County, MA	9 698	808 691	1 562	671 439	10 648	189 432	5	10	15	12	10	10
Dukes County, MA	828	58 303	132	36 161	274	5 852	7	15	28	21	20	22
Essex County, MA	15 809	1 676 740	2 317	1 375 398	13 476	300 320	5	7	6	9	7	10
Franklin County, MA	1 925	100 300	200	66 277	857	14 078	7	12	29	15	12	9
Hampden County, MA	7 866	875 437	1 051	752 850	13 310	227 737	4	11	8	13	34	25
Hampshire County, MA	4 438	266 620	492	214 033	2 960	42 381	8	12	16	16	15	10
Middlesex County, MA	37 733	4 672 336	4 987	3 861 630	41 956	1 113 611	2	5	6	6	5	8
Nantucket County, MA	510	88 347	143	73 256	304	10 733	10	15	24	16	22	22
Norfolk County, MA	16 698	2 599 996	2 447	2 166 774	15 899	416 082	3	5	13	6	11	8
Plymouth County, MA	9 624	1 059 575	1 394	886 553	8 788	199 535	3	9	11	11	8	9
Suffolk County, MA	13 019	1 692 403	1 668	1 386 787	14 809	404 640	4	5	11	4	6	4
Worcester County, MA	14 703	2 042 076	2 433	1 771 983	24 702	530 535	5	19	14	22	30	30
Michigan	184 590	26 498 569	26 716	23 525 661	228 132	5 067 862	1	6	2	7	3	5
Alcona County, MI	354	11 005	30	6 750	50	879	31	26	30	32	27	35
Alger County, MI	248	6 828	58	5 506	296	850	37	37	54	48	83	61
Allegan County, MI	1 747	201 880	232	184 089	1 510	29 618	7	34	12	38	16	25
Alpena County, MI	450	42 020	38	34 835	246	6 714	20	6	30	7	17	11
Antrim County, MI	643	49 892	127	36 964	616	7 543	22	14	28	15	40	17
Arenac County, MI	306	110 269	31	84 518	1 380	17 200	31	52	54	42	24	33
Barry County, MI	1 264	81 816	168	68 505	1 050	14 862	12	37	41	41	31	39
Bay County, MI	2 121	291 936	415	272 278	2 557	51 458	8	37	17	39	24	28
Benzie County, MI	346	23 596	70	18 428	572	4 974	29	21	56	14	11	7
Berrien County, MI	3 397	589 419	646	549 185	5 207	106 506	8	21	15	22	13	20

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Michigan—Con.												
Branch County, MI	547	33 931	76	28 596	523	8 063	18	15	46	16	17	14
Calhoun County, MI	2 290	283 291	373	260 864	2 278	42 435	9	29	17	31	28	16
Cass County, MI	1 040	37 508	147	26 436	488	5 252	19	32	31	40	43	37
Charlevoix County, MI	552	58 279	54	48 872	624	9 196	19	12	32	14	44	25
Cheboygan County, MI	473	48 667	98	42 155	490	7 467	19	10	27	13	18	10
Chippewa County, MI	601	25 905	82	16 552	288	4 564	20	24	25	26	40	30
Clare County, MI	516	50 300	83	43 282	935	11 038	20	24	30	25	31	24
Clinton County, MI	1 543	49 666	142	28 253	696	8 797	12	11	41	15	43	23
Crawford County, MI	203	9 413	27	5 337	59	661	30	49	40	79	81	76
Delta County, MI	834	95 862	163	89 209	1 625	26 622	16	41	24	44	24	42
Dickinson County, MI	559	88 821	64	85 235	877	23 576	22	6	25	6	14	7
Eaton County, MI	2 693	163 234	248	125 807	1 768	29 255	13	12	18	8	15	11
Emmet County, MI	732	41 771	120	31 971	362	4 709	13	14	43	17	17	25
Genesee County, MI	8 331	936 134	969	801 629	9 527	199 617	3	10	12	12	20	27
Gladwin County, MI	522	36 188	54	30 904	227	7 269	19	56	37	66	18	66
Gogebic County, MI	401	25 140	108	22 922	498	2 210	26	53	62	58	67	41
Grand Traverse County, MI	2 509	183 711	293	142 974	2 747	34 237	11	11	11	15	28	21
Gratiot County, MI	637	120 297	227	115 957	1 600	30 336	19	11	48	11	25	26
Hillsdale County, MI	812	136 612	75	119 651	598	11 986	14	9	21	7	11	9
Houghton County, MI	818	69 884	191	65 934	821	7 605	22	65	39	68	50	62
Huron County, MI	776	132 642	146	115 603	909	20 390	9	46	24	54	39	50
Ingham County, MI	5 791	710 173	769	576 085	7 722	170 095	5	12	15	17	18	19
Ionia County, MI	1 167	148 018	167	117 367	1 842	37 525	25	30	41	21	34	27
Iosco County, MI	277	122 136	59	117 981	671	14 966	12	24	25	25	26	16
Iron County, MI	233	15 425	109	14 328	220	3 841	21	38	35	42	36	49
Isabella County, MI	983	236 675	162	223 100	1 144	26 525	18	15	21	15	22	25
Jackson County, MI	2 570	266 568	356	228 554	2 709	52 905	6	11	19	11	21	20
Kalamazoo County, MI	4 680	601 885	597	544 637	4 429	99 316	2	17	12	18	16	27
Kalkaska County, MI	293	9 800	34	7 434	101	1 687	23	25	40	35	33	22
Kent County, MI	11 291	1 466 637	1 658	1 306 664	13 424	275 406	5	6	11	6	8	5
Lake County, MI	199	1 994	5	D	a	D	37	42	88	D	D	D
Lapeer County, MI	1 814	141 709	196	111 441	1 510	29 088	13	31	18	40	28	44
Leelanau County, MI	424	31 580	34	12 029	136	2 759	13	49	37	31	38	46
Lenawee County, MI	1 494	133 749	295	115 198	1 407	30 012	16	12	16	14	21	24
Livingston County, MI	3 211	412 513	398	375 022	3 236	66 621	8	33	13	37	21	31
Luce County, MI	114	6 946	39	5 508	91	1 538	27	14	80	18	-	12
Mackinac County, MI	262	35 182	99	32 929	1 215	7 586	16	25	28	27	80	52
Macomb County, MI	13 744	2 631 953	2 290	2 408 700	21 432	519 819	3	15	4	16	9	9
Manistee County, MI	422	28 699	124	24 748	364	5 015	18	19	56	23	32	27
Marquette County, MI	1 218	70 885	155	59 012	1 012	12 715	9	15	18	19	28	22
Mason County, MI	677	33 600	104	25 897	452	7 959	42	28	30	25	39	44
Mecosta County, MI	522	71 883	57	46 021	436	6 169	17	29	27	26	14	17
Menominee County, MI	355	11 929	27	8 518	207	2 598	26	17	28	17	29	20
Midland County, MI	1 582	174 029	280	152 040	2 198	37 411	14	9	24	10	11	12
Missaukee County, MI	323	27 665	68	20 211	214	4 271	23	16	33	18	17	22
Monroe County, MI	2 889	108 703	223	71 347	1 222	20 356	11	14	21	15	15	17
Montcalm County, MI	877	42 841	91	26 952	476	4 410	24	27	26	19	29	24
Montmorency County, MI	210	7 417	23	6 004	63	556	40	21	53	22	57	39
Muskegon County, MI	2 895	226 983	377	199 044	2 611	42 785	13	13	23	15	15	13
Newaygo County, MI	581	33 863	83	26 717	368	5 423	14	16	47	21	51	34
Oakland County, MI	30 400	7 231 040	4 901	6 557 073	46 511	1 337 112	3	23	9	26	12	17
Oceana County, MI	409	28 270	71	D	e	D	20	48	83	D	D	D
Ogemaw County, MI	309	36 771	62	33 847	410	5 685	23	31	17	34	9	17
Ononago County, MI	163	27 527	47	26 567	321	3 207	44	67	37	70	62	75
Osceola County, MI	344	22 993	64	19 630	974	9 284	19	39	41	47	75	58
Oscoda County, MI	177	29 617	15	26 161	173	7 382	37	28	70	33	59	61
Otsego County, MI	695	90 234	136	78 889	1 069	19 932	14	9	29	7	6	6
Ottawa County, MI	4 930	877 084	598	795 279	5 749	131 045	12	7	18	8	22	20
Presque Isle County, MI	222	40 063	14	37 203	288	4 709	30	4	27	4	12	20
Roscommon County, MI	544	36 967	131	30 407	369	4 473	18	14	36	17	50	32
Saginaw County, MI	3 625	522 743	793	482 753	6 471	113 396	8	12	16	13	11	13
St. Clair County, MI	3 072	191 817	398	145 538	1 757	34 017	12	14	17	17	13	14
St. Joseph County, MI	1 253	90 779	122	74 152	768	18 824	17	16	32	22	15	22
Sanilac County, MI	627	51 594	101	43 799	377	6 462	19	10	25	10	25	19
Schoolcraft County, MI	296	13 169	31	10 172	166	2 272	29	29	42	32	41	40
Shiawassee County, MI	1 399	171 318	148	155 097	1 714	28 670	12	18	17	20	34	31
Tuscola County, MI	1 345	178 818	191	163 813	1 317	25 415	18	28	35	29	25	10
Van Buren County, MI	2 024	148 609	175	112 063	1 028	20 863	16	28	25	32	28	30
Washtenaw County, MI	7 593	632 232	1 069	504 067	6 431	164 299	5	10	7	12	10	16
Wayne County, MI	25 723	4 159 432	3 718	3 772 137	38 719	888 546	3	4	5	5	18	18
Wexford County, MI	566	41 303	109	33 691	483	6 375	24	14	59	13	30	21
Minnesota	108 417	13 457 542	14 145	11 793 947	124 616	2 601 791	2	5	3	6	6	8
Aitkin County, MN	354	13 581	18	6 696	78	1 248	28	37	56	58	86	57
Anoka County, MN	6 273	675 198	887	610 702	8 221	138 362	4	15	19	16	25	13
Becker County, MN	579	49 185	33	43 278	306	4 607	22	5	26	5	10	5
Beltrami County, MN	766	66 879	197	58 706	830	8 387	21	27	41	29	28	28
Benton County, MN	557	44 821	42	39 882	603	12 686	32	45	31	51	44	49
Blue Earth County, MN	982	107 322	198	90 791	3 156	23 636	13	10	39	12	54	20
Brown County, MN	447	43 602	44	35 553	199	3 783	29	23	28	29	23	18
Carlton County, MN	693	20 440	81	13 452	280	3 218	20	21	34	32	39	26
Carver County, MN	1 510	110 502	162	84 760	683	14 776	10	13	25	15	22	30
Cass County, MN	327	50 101	72	47 064	450	6 404	9	51	33	55	51	48

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Minnesota—Con.												
Chippewa County, MN	153	6 733	27	5 112	64	988	18	19	36	26	37	33
Chisago County, MN	812	120 157	108	103 933	1 469	40 220	15	36	15	42	33	40
Clay County, MN	1 290	43 363	105	28 768	504	7 790	19	26	48	41	28	41
Clearwater County, MN	312	D	15	D	b	D	31	D	69	D	D	D
Cook County, MN	278	12 682	34	10 878	154	1 857	38	33	55	39	49	44
Cottonwood County, MN	334	14 826	71	10 173	274	1 302	36	45	82	49	63	34
Crow Wing County, MN	1 172	91 698	218	77 885	819	14 594	11	10	33	12	27	19
Dakota County, MN	7 978	1 130 777	825	990 392	9 662	244 514	7	6	10	7	6	3
Dodge County, MN	255	7 292	10	4 547	58	360	28	19	35	21	54	31
Douglas County, MN	576	82 540	85	74 992	1 016	15 692	14	32	27	36	37	41
Faribault County, MN	265	17 928	48	12 047	80	2 663	22	35	34	49	42	69
Fillmore County, MN	395	27 281	65	22 373	201	3 134	22	59	50	73	25	32
Freeborn County, MN	664	76 644	172	59 523	659	5 822	23	14	40	6	24	20
Goodhue County, MN	1 054	49 601	163	38 986	597	6 219	16	13	30	14	25	16
Grant County, MN	169	2 307	-	-	-	-	47	54	-	-	-	-
Hennepin County, MN	30 251	5 245 582	4 446	4 676 537	45 421	1 111 128	3	8	6	10	12	16
Houston County, MN	275	13 952	22	D	b	D	30	42	35	D	D	D
Hubbard County, MN	375	24 429	58	21 019	200	2 556	35	16	27	18	15	11
Isanti County, MN	636	23 671	79	17 425	266	3 673	18	15	24	21	33	25
Itasca County, MN	1 256	119 867	87	104 726	697	15 520	16	47	20	54	25	40
Jackson County, MN	192	12 830	13	10 680	99	1 789	32	26	52	30	35	34
Kanabec County, MN	318	15 632	137	13 177	134	4 315	37	32	60	36	35	52
Kandiyohi County, MN	773	57 219	86	48 614	1 015	15 988	14	22	35	26	36	31
Koochiching County, MN	366	19 211	68	17 027	170	2 411	31	41	63	45	23	36
Lake County, MN	263	25 557	88	24 511	393	6 884	27	55	67	57	61	53
Lake of the Woods County, MN	212	8 981	26	5 386	104	888	39	51	50	52	56	51
Le Sueur County, MN	456	51 135	49	48 007	763	13 572	24	37	27	38	42	45
Lincoln County, MN	131	D	7	D	b	D	47	D	57	D	D	D
Lyon County, MN	448	185 328	51	180 726	611	15 499	17	6	23	6	22	9
McLeod County, MN	587	17 184	46	13 288	361	3 304	20	24	18	31	50	39
Marshall County, MN	232	14 501	9	11 670	140	2 560	36	21	71	16	48	34
Martin County, MN	470	26 495	52	23 050	470	4 023	22	25	57	29	67	47
Meeker County, MN	430	24 093	39	18 330	192	2 933	30	16	33	17	30	23
Mille Lacs County, MN	429	56 544	53	52 984	550	7 056	22	14	35	13	34	18
Morrison County, MN	587	37 874	91	32 479	257	4 993	24	35	62	40	31	35
Mower County, MN	738	57 032	138	48 865	537	7 875	19	23	54	27	49	46
Nicollet County, MN	467	37 734	71	33 824	586	7 964	18	44	40	49	38	40
Nobles County, MN	252	7 269	11	3 063	78	484	26	19	19	12	23	18
Norman County, MN	182	6 941	8	5 153	61	903	41	37	51	37	55	23
Olmsted County, MN	2 560	139 970	273	114 466	1 570	24 663	11	12	24	13	18	19
Otter Tail County, MN	1 423	105 611	205	83 645	1 462	19 640	19	18	43	23	29	23
Pennington County, MN	189	13 455	79	12 453	453	4 440	32	50	75	55	58	71
Pine County, MN	531	39 800	74	25 990	332	5 877	25	30	26	20	37	28
Pipestone County, MN	129	31 671	30	30 707	349	7 323	19	6	66	7	16	4
Polk County, MN	424	15 819	111	D	e	D	16	20	51	D	D	D
Pope County, MN	288	35 426	46	32 683	374	9 070	30	71	27	78	64	76
Ramsey County, MN	11 498	1 156 243	1 286	975 300	11 274	264 438	4	6	10	7	12	11
Redwood County, MN	244	16 955	50	14 625	270	3 312	21	35	22	42	33	40
Renville County, MN	194	6 592	31	3 999	45	1 549	17	23	49	20	18	7
Rice County, MN	1 120	537 391	148	522 567	2 280	68 257	13	4	25	4	10	7
Rock County, MN	396	16 270	11	8 934	174	1 578	27	31	52	11	47	29
Roseau County, MN	343	12 082	73	10 058	360	1 851	36	42	82	51	65	64
St. Louis County, MN	3 745	287 360	665	D	h	D	8	10	19	D	D	D
Scott County, MN	1 796	255 524	143	202 473	1 257	41 191	11	22	25	28	10	6
Sherburne County, MN	1 551	105 640	158	83 445	1 055	23 605	12	9	17	10	20	15
Sibley County, MN	183	8 836	7	5 267	57	490	34	22	30	5	7	6
Stearns County, MN	2 673	468 402	258	416 480	3 289	61 404	9	31	18	35	18	17
Steele County, MN	597	97 897	109	93 287	853	25 525	16	13	49	14	17	26
Stevens County, MN	111	48 383	27	47 821	796	13 639	13	25	26	25	2	8
Swift County, MN	128	10 607	34	9 417	184	2 805	10	29	41	35	52	42
Todd County, MN	230	35 159	31	32 782	286	5 200	23	38	34	40	32	34
Wabasha County, MN	499	20 154	125	15 671	309	5 201	23	22	59	27	37	21
Wadena County, MN	343	16 505	69	13 849	383	1 694	27	58	85	70	77	52
Waseca County, MN	434	234 083	47	D	f	D	26	74	32	D	D	D
Washington County, MN	4 636	284 460	484	216 151	3 068	50 931	7	10	15	12	23	17
Watwan County, MN	187	10 245	28	9 055	129	1 931	36	52	39	58	45	68
Winona County, MN	804	177 484	162	169 845	1 328	21 239	17	23	42	23	28	21
Wright County, MN	2 256	262 619	197	235 027	2 360	38 587	15	26	36	29	38	25
Yellow Medicine County, MN	183	9 099	35	7 991	413	2 689	47	67	73	72	69	68
Mississippi	38 321	5 995 011	6 357	5 317 064	54 183	961 927	2	5	4	6	3	5
Adams County, MS	511	54 305	138	46 563	876	12 456	8	12	24	14	17	21
Alcorn County, MS	633	64 069	76	54 052	528	7 233	19	19	27	23	33	29
Attala County, MS	306	11 527	116	8 217	280	1 721	38	23	79	33	65	39
Bolivar County, MS	521	153 472	172	141 414	830	15 696	33	14	52	12	18	19
Calhoun County, MS	255	8 111	20	6 197	79	1 266	35	18	37	23	24	16
Chickasaw County, MS	336	23 287	65	20 100	260	4 596	33	15	47	18	16	13
Clarke County, MS	289	9 034	41	6 778	104	1 289	31	43	50	53	44	46
Clay County, MS	308	10 322	18	6 737	108	2 758	30	13	39	11	13	5
Coahoma County, MS	295	63 089	41	52 873	444	8 506	18	22	27	26	25	19
Copiah County, MS	202	8 481	22	4 672	98	742	5	23	37	40	40	41
Covington County, MS	272	39 362	15	36 684	281	3 785	31	50	49	54	53	42
DeSoto County, MS	1 743	209 393	191	159 544	1 195	24 085	10	11	34	9	13	10
Forrest County, MS	1 383	341 471	219	319 835	1 972	41 074	8	3	17	3	6	6
Franklin County, MS	133	22 099	5	19 729	163	4 047	46	7	-	-	-	-
George County, MS	551	23 454	52	15 809	323	4 083	16	18	49	27	17	14

See footnotes at end of table.

Table 5. **Statistics for Selected Counties With 100 or More Women-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
Mississippi—Con.												
Grenada County, MS	304	29 776	80	26 643	380	4 746	18	20	40	22	22	35
Hancock County, MS	839	45 368	169	36 002	668	7 257	13	23	25	25	31	30
Harrison County, MS	3 490	408 490	567	336 451	4 205	69 362	9	17	8	22	8	11
Hinds County, MS	4 023	795 944	595	715 445	9 089	183 607	4	6	13	7	5	5
Holmes County, MS	156	7 002	23	4 293	60	565	8	19	40	26	15	25
Itawamba County, MS	242	13 536	44	11 029	158	3 254	31	30	60	37	35	38
Jackson County, MS	1 671	152 069	250	127 179	2 451	37 489	8	10	20	13	11	8
Jasper County, MS	238	21 441	13	11 520	123	2 227	25	34	53	42	39	27
Jefferson Davis County, MS	106	6 330	23	5 095	52	408	17	16	62	19	28	18
Jones County, MS	617	87 768	105	79 733	821	14 616	7	23	34	26	31	39
Lafayette County, MS	414	25 736	65	16 094	289	3 412	7	15	23	16	26	15
Lamar County, MS	453	242 858	69	236 986	753	13 423	14	17	30	18	29	23
Lauderdale County, MS	1 037	296 396	187	281 325	2 627	53 392	12	15	11	16	6	5
Leake County, MS	210	16 131	21	12 989	118	1 954	15	33	28	41	21	22
Lee County, MS	1 047	174 516	178	153 954	1 535	26 436	10	9	12	10	9	11
Leflore County, MS	376	39 704	90	23 807	248	3 033	21	28	25	15	22	9
Lincoln County, MS	441	67 158	88	60 007	599	11 209	20	11	53	11	16	7
Lowndes County, MS	1 189	228 767	263	218 399	3 192	54 729	14	6	22	6	11	11
Madison County, MS	1 276	189 814	187	158 089	1 184	28 175	8	3	31	3	6	3
Marion County, MS	271	33 689	89	30 785	608	7 298	11	22	27	24	24	27
Marshall County, MS	315	24 938	49	20 749	187	3 146	8	18	44	22	15	10
Monroe County, MS	581	87 634	112	81 605	1 400	19 492	18	12	30	13	19	23
Neshoba County, MS	196	140 529	47	133 133	1 920	43 369	31	45	22	48	60	70
Newton County, MS	375	15 877	28	11 572	176	3 183	28	13	61	13	19	8
Noxubee County, MS	117	24 697	50	23 205	483	4 478	23	39	36	39	62	64
Oktibbeha County, MS	375	147 320	131	142 085	1 050	15 946	16	7	46	8	22	16
Panola County, MS	232	38 694	55	35 067	439	5 107	9	48	36	52	58	60
Pearl River County, MS	645	73 047	141	58 545	600	7 825	10	21	38	28	27	26
Perry County, MS	114	8 034	16	D	b	D	43	45	90	D	D	D
Pike County, MS	615	51 820	84	36 655	358	4 450	38	23	25	12	21	18
Pontotoc County, MS	376	21 121	45	12 359	121	1 409	18	23	54	36	26	21
Prentiss County, MS	291	25 755	43	21 025	218	3 143	22	20	47	22	26	21
Rankin County, MS	1 568	168 235	204	144 853	1 128	25 471	9	17	19	19	20	17
Scott County, MS	405	26 824	18	22 409	148	2 162	36	7	25	3	7	14
Simpson County, MS	307	27 345	31	23 099	231	2 897	27	22	31	26	44	28
Smith County, MS	197	15 632	12	14 833	264	4 562	45	33	33	33	14	20
Stone County, MS	260	34 889	50	32 022	486	5 385	28	39	21	42	31	25
Sunflower County, MS	174	21 732	28	20 434	118	2 086	12	21	33	22	37	36
Tallahatchie County, MS	163	5 947	—	—	—	—	39	28	—	—	—	—
Tate County, MS	214	10 361	50	7 447	124	2 018	9	29	35	41	40	49
Tippah County, MS	304	D	88	D	g	D	25	D	50	D	D	D
Tishomingo County, MS	259	56 636	99	53 864	778	12 425	27	20	62	21	39	35
Union County, MS	239	44 085	70	41 398	280	2 912	13	36	35	39	41	27
Walthall County, MS	149	10 383	17	8 793	52	1 064	39	23	54	27	8	13
Warren County, MS	623	87 215	110	75 512	937	17 686	13	14	18	18	12	13
Washington County, MS	732	203 988	229	191 935	1 497	30 581	17	11	37	12	15	8
Wayne County, MS	213	54 361	117	52 450	518	6 858	30	41	55	42	32	27
Webster County, MS	284	40 629	12	37 516	265	4 919	28	21	36	24	34	22
Winston County, MS	349	15 046	53	8 384	188	2 246	23	27	38	40	37	47
Yalobusha County, MS	291	11 924	19	4 329	72	881	47	35	27	13	29	34
Yazoo County, MS	257	20 987	57	17 410	125	1 168	11	45	30	55	36	35
Missouri	103 626	15 002 981	16 408	13 474 961	134 301	2 623 741	1	2	2	2	3	2
Adair County, MO	312	12 592	23	9 295	95	1 257	20	6	28	4	7	8
Andrew County, MO	273	3 216	18	1 731	50	390	30	24	50	51	49	48
Atchison County, MO	189	26 198	21	D	b	D	40	4	45	D	D	D
Audrain County, MO	287	15 155	62	13 366	310	3 927	22	12	62	15	25	21
Barry County, MO	903	51 677	82	25 728	298	5 285	15	27	31	25	32	31
Barton County, MO	216	10 302	21	8 724	95	1 239	30	28	36	33	47	55
Bates County, MO	278	25 722	74	23 104	470	5 069	29	17	87	20	68	39
Benton County, MO	245	10 862	33	7 817	121	1 157	29	10	27	12	36	11
Boone County, MO	2 909	207 686	539	168 717	4 487	59 283	10	11	23	13	32	22
Buchanan County, MO	1 904	200 921	305	183 698	2 095	36 108	12	28	19	30	31	27
Butler County, MO	580	104 765	176	98 884	968	16 278	16	45	43	48	32	44
Caldwell County, MO	191	3 160	19	585	23	120	34	35	76	52	65	55
Callaway County, MO	705	50 190	76	41 345	546	10 455	19	26	24	31	26	30
Camden County, MO	995	92 611	151	71 712	816	16 644	11	21	17	24	21	23
Cape Girardeau County, MO	1 238	121 578	172	96 876	850	17 071	12	11	14	14	16	13
Carroll County, MO	145	6 316	13	5 316	74	779	15	58	76	69	54	46
Carter County, MO	104	1 131	6	D	a	D	18	21	91	D	D	D
Cass County, MO	1 638	106 336	278	87 929	1 320	23 176	9	24	43	29	29	22
Cedar County, MO	227	42 048	34	38 907	463	5 965	21	53	42	57	48	47
Chariton County, MO	429	40 062	17	38 327	113	1 859	47	3	50	3	11	4
Christian County, MO	1 211	59 127	278	48 599	1 198	10 655	12	22	38	26	40	31
Clay County, MO	3 634	872 006	469	828 745	3 750	84 724	6	4	13	4	6	8
Clinton County, MO	243	17 286	31	14 929	115	2 838	15	47	35	55	23	22
Cole County, MO	1 408	172 489	311	151 280	1 735	36 152	15	16	36	17	14	14
Cooper County, MO	185	5 694	22	2 701	67	416	10	21	44	35	58	47
Crawford County, MO *	397	16 201	59	9 821	242	3 045	24	25	26	36	54	50
Dallas County, MO	172	4 665	21	1 307	21	201	13	22	44	46	44	50
DeKalb County, MO	188	6 573	92	5 617	780	10 418	42	28	65	33	85	86
Dent County, MO	241	25 246	32	23 824	129	2 724	35	59	47	63	33	44
Douglas County, MO	113	2 830	2	D	a	D	30	17	—	D	D	D

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Missouri—Con.												
Dunklin County, MO	492	40 854	55	28 315	385	3 963	18	13	32	12	17	18
Franklin County, MO	1 889	459 540	216	437 649	2 604	62 662	16	4	16	4	11	7
Gasconade County, MO	398	25 582	56	21 452	375	4 498	25	28	27	32	14	6
Greene County, MO	4 623	1 039 181	645	939 366	7 223	119 938	6	2	10	2	8	5
Grundy County, MO	281	10 673	2	D	b	D	33	21	—	D	D	D
Harrison County, MO	185	3 691	38	D	b	D	29	35	89	D	D	D
Henry County, MO	536	31 191	88	25 181	698	6 222	21	20	67	26	60	41
Hickory County, MO	163	8 395	14	6 759	129	810	39	35	42	45	63	49
Howard County, MO	109	4 327	21	2 794	96	1 424	19	31	22	41	38	56
Howell County, MO	649	83 487	167	76 753	833	10 601	14	9	50	10	21	16
Iron County, MO	101	7 102	39	6 127	139	1 088	23	35	47	41	51	35
Jackson County, MO	11 768	1 824 302	1 813	1 645 763	16 176	361 151	3	6	5	7	8	7
Jasper County, MO	1 847	391 582	353	369 113	4 370	4 109 505	12	5	29	5	4	4
Jefferson County, MO	3 436	522 654	550	478 667	3 966	64 301	7	5	15	5	29	16
Johnson County, MO	676	134 910	83	124 134	1 201	36 084	18	16	15	17	7	20
Laclede County, MO	628	78 945	93	66 551	1 004	10 311	21	32	42	34	61	50
Lafayette County, MO	425	34 276	78	30 994	350	5 816	19	20	30	22	18	27
Lawrence County, MO	615	98 035	143	76 399	984	18 871	22	28	43	32	30	30
Lewis County, MO	182	5 789	22	4 303	112	922	37	62	88	85	87	88
Lincoln County, MO	661	35 009	85	25 226	2 229	8 425	10	25	24	36	85	47
Linn County, MO	273	18 771	44	15 614	296	4 091	27	26	77	32	57	22
Livingston County, MO	223	2 864	12	1 561	16	386	36	10	79	9	—	25
McDonald County, MO	284	24 677	34	20 786	208	3 084	26	26	42	29	28	18
Macon County, MO	225	8 459	26	6 087	149	1 561	25	25	51	36	47	45
Madison County, MO	165	16 961	16	16 223	116	2 753	38	30	31	32	34	45
Maries County, MO	198	D	48	10 048	147	3 649	39	D	65	48	53	68
Marion County, MO	580	65 469	57	61 788	557	6 852	20	34	20	36	53	42
Miller County, MO	297	50 813	52	47 934	396	5 744	19	17	36	18	24	18
Mississippi County, MO	205	29 639	4	28 366	104	1 517	40	2	—	—	—	D
Moniteau County, MO	157	D	22	D	b	D	12	D	38	D	D	D
Monroe County, MO	180	14 090	58	13 226	149	2 405	23	19	57	21	28	24
Montgomery County, MO	118	17 232	17	14 661	65	1 370	15	31	47	37	32	20
Morgan County, MO	445	14 816	119	8 602	127	1 420	25	24	49	33	43	36
New Madrid County, MO	408	90 242	93	87 445	1 094	11 462	32	34	54	36	64	55
Newton County, MO	1 186	123 191	135	110 968	1 630	31 339	13	4	30	5	20	5
Nodaway County, MO	362	65 351	79	62 503	373	5 443	27	58	32	61	30	38
Oregon County, MO	119	49 030	24	47 795	382	5 537	18	32	44	33	25	23
Osage County, MO	189	4 875	19	3 362	72	666	38	16	53	17	72	37
Ozark County, MO	115	12 669	20	11 250	41	954	25	13	49	12	15	9
Pemiscot County, MO	352	63 807	86	60 743	348	5 912	16	52	46	55	35	36
Perry County, MO	216	17 868	39	16 250	255	4 327	35	20	48	22	34	23
Pettis County, MO	757	81 138	96	74 678	916	16 534	16	22	25	24	21	20
Phelps County, MO	759	72 485	67	63 700	1 288	19 118	17	21	14	24	9	16
Pike County, MO	180	17 472	33	14 984	230	2 335	10	11	41	13	32	16
Platte County, MO	1 441	172 117	222	148 126	1 866	35 894	10	22	16	26	15	27
Polk County, MO	581	18 445	73	11 705	198	1 805	15	16	20	27	20	16
Pulaski County, MO	373	17 620	64	14 268	196	2 520	15	35	25	43	18	16
Putnam County, MO	153	5 224	9	3 420	49	408	43	21	71	20	64	41
Ralls County, MO	142	3 244	16	D	b	D	42	14	90	D	D	D
Randolph County, MO	517	36 525	39	29 725	278	3 478	22	30	35	34	21	24
Ray County, MO	401	22 146	94	18 516	201	4 558	19	32	49	37	44	35
Ripley County, MO	115	13 634	20	D	c	D	11	73	47	D	D	D
St. Charles County, MO	6 213	502 938	900	412 800	5 534	101 684	5	10	12	13	13	12
Ste. Genevieve County, MO	246	184 427	61	182 341	1 233	37 206	33	12	43	12	8	5
St. Francois County, MO	538	68 747	110	63 403	788	17 835	6	12	19	13	15	11
St. Louis County, MO	22 104	4 015 589	3 813	3 642 894	34 681	767 732	3	5	4	5	8	8
Saline County, MO	243	24 310	50	22 037	403	4 377	12	34	42	38	64	43
Schuyler County, MO	116	8 020	27	7 196	68	394	37	55	62	62	61	56
Scotland County, MO	174	10 495	74	D	c	D	46	88	81	D	D	D
Scott County, MO	477	43 243	57	39 271	401	10 173	21	22	16	25	19	15
Shannon County, MO	209	42 469	61	41 463	282	4 836	38	26	85	27	30	36
Stoddard County, MO	507	85 933	143	64 783	566	7 265	19	7	44	8	19	13
Stone County, MO	469	21 874	61	14 908	184	2 711	17	14	28	22	34	29
Taney County, MO	975	95 478	172	84 447	1 442	17 128	14	21	26	25	34	18
Texas County, MO	288	13 224	45	11 139	174	3 392	16	42	34	49	47	42
Vernon County, MO	273	28 733	34	25 647	168	3 964	19	30	30	34	24	20
Warren County, MO	256	65 486	44	63 175	716	15 409	10	5	34	6	5	8
Washington County, MO	212	12 971	18	10 410	75	1 735	15	22	48	30	27	17
Wayne County, MO	253	14 543	40	6 738	62	421	29	29	61	48	45	36
Webster County, MO	683	60 995	84	55 441	651	12 237	15	17	27	19	32	26
Wright County, MO	561	30 188	37	21 620	278	2 820	22	16	42	14	32	19
St. Louis, MO (IC)	5 294	1 201 191	1 065	1 109 835	9 667	224 107	6	18	9	19	13	9
Montana	22 404	2 047 559	3 924	1 743 101	22 240	330 860	2	3	5	4	5	5
Beaverhead County, MT	148	8 975	27	7 529	51	649	14	37	43	46	41	51
Big Horn County, MT	104	4 535	23	3 004	60	846	8	30	30	44	37	53
Carbon County, MT	392	31 799	118	27 930	452	8 487	24	33	41	37	24	36
Cascade County, MT	1 567	153 657	241	135 763	1 927	26 593	7	12	13	14	17	12
Custer County, MT	418	31 101	75	20 542	258	3 504	20	26	46	38	52	39
Dawson County, MT	167	14 514	72	13 121	224	2 478	33	15	78	17	50	36
Deer Lodge County, MT	407	16 718	33	7 124	86	845	40	37	21	12	24	33
Fergus County, MT	191	11 586	21	9 736	41	1 689	15	13	39	16	23	17
Flathead County, MT	2 175	207 892	427	181 498	2 006	30 940	10	10	20	11	11	7
Gallatin County, MT	1 942	189 860	271	162 568	2 616	39 783	10	20	16	23	32	27

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Montana—Con.												
Glacier County, MT	250	21 583	85	19 173	474	4 540	17	50	41	56	71	67
Granite County, MT	100	2 550	20	1 842	79	500	32	46	50	60	69	80
Hill County, MT	277	20 910	55	17 164	299	3 362	19	17	19	22	32	30
Jefferson County, MT	223	7 690	30	5 189	81	1 087	29	14	27	19	31	36
Lake County, MT	515	83 437	115	79 243	495	6 475	17	36	30	38	14	10
Lewis and Clark County, MT	1 595	98 083	245	81 075	1 012	17 867	11	17	23	21	13	12
Lincoln County, MT	426	75 478	75	70 545	469	12 324	26	4	22	4	7	3
Madison County, MT	282	10 733	84	8 651	118	971	30	50	79	61	57	55
Missoula County, MT	2 704	367 802	658	328 119	3 921	59 852	12	8	23	8	11	8
Park County, MT	448	24 070	75	15 613	488	4 330	20	19	23	24	30	30
Powell County, MT	192	3 636	2	D	a	D	44	53	—	D	D	D
Ravalli County, MT	964	40 160	83	25 120	407	4 630	14	24	12	36	36	31
Richland County, MT	187	17 655	45	16 220	214	3 165	14	21	32	23	32	20
Rosevelt County, MT	164	3 829	19	1 962	62	480	26	18	37	27	31	14
Rosebud County, MT	181	14 079	13	12 706	112	5 179	34	4	24	4	20	5
Sanders County, MT	278	16 933	28	9 744	53	1 131	26	52	60	81	64	52
Silver Bow County, MT	806	45 906	143	37 886	660	9 904	14	11	15	15	19	17
Stillwater County, MT	315	16 579	78	13 327	337	3 437	30	25	58	31	31	25
Teton County, MT	124	12 719	9	D	b	D	47	8	36	D	D	D
Toole County, MT	139	13 655	33	9 380	134	2 009	40	41	62	60	60	55
Valley County, MT	107	3 778	28	2 980	94	756	27	40	54	50	60	58
Yellowstone County, MT	3 495	370 209	624	327 351	4 149	60 475	4	10	15	12	8	9
Nebraska	33 469	4 536 547	4 801	4 106 161	42 044	682 337	2	5	6	5	6	4
Adams County, NE	688	98 659	81	90 457	613	9 807	19	18	29	20	42	26
Boone County, NE	114	4 433	38	3 505	104	957	22	43	69	56	51	66
Box Butte County, NE	223	3 961	3	D	b	D	28	13	55	D	D	D
Brown County, NE	175	1 217	2	D	a	D	44	24	—	D	D	D
Buffalo County, NE	815	106 495	152	95 420	1 063	18 569	22	18	39	20	19	17
Burt County, NE	203	8 106	21	7 417	94	1 379	40	21	66	23	22	12
Butler County, NE	100	3 412	13	2 961	28	529	36	8	57	10	26	12
Cass County, NE	509	14 264	18	7 751	129	2 494	26	15	25	9	12	10
Cherry County, NE	101	17 943	10	16 897	104	1 478	13	19	47	20	19	12
Cheyenne County, NE	168	8 165	8	5 798	67	1 433	37	10	41	7	11	5
Clay County, NE	223	21 757	37	20 243	241	4 240	33	8	45	9	33	10
Custer County, NE	182	7 644	46	6 127	167	817	25	31	78	38	76	46
Dakota County, NE	511	23 948	33	16 931	280	3 319	32	15	22	19	25	19
Dawes County, NE	169	4 594	22	2 784	54	452	38	17	33	16	27	14
Dawson County, NE	561	42 912	65	38 090	452	8 075	25	22	31	25	25	33
Dodge County, NE	957	63 701	121	55 764	821	10 559	15	25	34	28	20	19
Douglas County, NE	9 349	1 689 451	1 419	1 529 228	15 557	282 526	5	10	8	11	8	6
Fillmore County, NE	196	7 595	13	6 202	53	1 607	34	63	49	77	71	79
Furnas County, NE	271	16 986	121	14 813	371	1 942	30	50	65	57	63	75
Gage County, NE	514	17 873	21	13 942	160	2 606	24	5	23	2	5	3
Hall County, NE	970	172 277	149	161 927	1 623	24 545	15	9	19	10	14	21
Hamilton County, NE	170	7 180	22	5 737	98	1 200	22	41	35	52	36	48
Holt County, NE	269	30 936	89	28 724	435	5 851	31	39	84	42	81	57
Howard County, NE	148	8 424	35	D	c	D	42	67	86	D	D	D
Keith County, NE	380	27 741	97	19 914	374	4 134	30	24	32	31	36	37
Kimball County, NE	117	24 110	70	23 470	749	6 292	29	56	48	57	82	66
Knox County, NE	209	5 112	17	3 487	85	548	36	18	26	22	32	37
Lancaster County, NE	4 712	560 656	445	493 371	6 638	104 587	4	6	12	7	13	9
Lincoln County, NE	485	37 428	65	32 610	483	6 584	12	25	36	30	26	16
Madison County, NE	650	38 010	91	31 226	543	7 219	17	9	38	10	15	12
Merrick County, NE	117	5 715	10	2 440	47	604	49	43	52	22	47	18
Nemaha County, NE	166	4 782	9	2 306	46	425	39	28	36	12	6	10
Otoe County, NE	427	12 276	31	7 474	92	1 031	28	32	56	44	49	38
Phelps County, NE	105	9 710	22	8 880	74	1 280	10	15	31	16	50	28
Pierce County, NE	103	6 096	12	5 595	66	700	45	41	66	44	52	38
Platte County, NE	758	336 663	133	328 392	1 092	20 599	15	2	43	2	22	7
Red Willow County, NE	516	24 442	89	17 649	302	4 083	24	33	65	47	41	31
Richardson County, NE	244	6 819	76	3 265	584	1 227	36	36	91	49	92	53
Saline County, NE	174	26 750	55	25 458	217	3 635	24	86	65	91	51	82
Sarpy County, NE	1 899	134 305	177	113 428	1 265	20 486	13	7	15	8	13	9
Saunders County, NE	347	31 272	92	29 008	437	6 072	22	26	37	29	37	22
Scotts Bluff County, NE	759	326 478	334	320 587	1 358	18 810	19	51	36	51	38	33
Seward County, NE	326	44 948	51	41 198	538	10 570	28	14	26	16	19	8
Sheridan County, NE	204	32 162	15	D	D	D	42	70	59	D	D	D
Thayer County, NE	170	20 578	8	D	c	D	41	67	69	D	D	D
Valley County, NE	150	5 313	18	3 045	65	500	37	28	39	26	43	32
Washington County, NE	347	109 007	74	105 098	623	17 945	25	14	58	15	31	35
Wayne County, NE	126	32 687	29	31 594	447	6 419	24	6	39	6	13	6
York County, NE	296	18 733	37	15 586	239	5 267	31	34	26	33	37	59
Nevada	33 311	5 971 518	5 219	5 234 767	49 477	1 057 673	1	3	5	3	6	3
Churchill County, NV	335	50 597	42	37 617	303	4 782	28	13	30	6	18	9
Clark County, NV	20 792	3 759 751	3 063	3 284 391	31 712	625 118	3	2	7	2	10	5
Douglas County, NV	1 370	91 939	68	52 191	431	9 914	13	18	19	17	20	30
Elko County, NV	665	202 759	115	193 709	2 120	41 208	12	6	34	7	9	10
Humboldt County, NV	380	43 302	22	38 701	429	7 212	22	11	26	13	42	35

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Nevada—Con.												
Lyon County, NV	464	77 128	53	72 230	579	13 537	24	23	36	25	21	18
Mineral County, NV	170	3 281	28	2 404	33	285	39	54	78	75	70	61
Nye County, NV	430	41 472	78	34 382	268	6 764	17	12	18	16	21	30
Washoe County, NV	7 163	1 490 743	1 508	1 335 746	11 630	307 405	5	7	12	8	7	5
Carson City, NV (IC)	1 295	175 942	208	152 036	1 406	33 890	9	8	16	10	15	9
New Hampshire	27 265	3 112 620	4 205	2 662 999	33 911	652 953	2	3	7	4	6	4
Belknap County, NH	1 099	103 112	211	86 872	1 416	22 558	9	7	15	9	10	8
Carroll County, NH	1 254	97 574	207	79 453	1 583	20 376	6	10	13	12	35	14
Cheshire County, NH	1 388	124 253	176	100 389	1 689	22 361	8	11	18	11	8	8
Coos County, NH	677	56 886	115	47 442	506	12 071	9	13	19	15	21	19
Grafton County, NH	1 555	177 722	273	148 509	1 726	28 482	6	3	18	4	14	8
Hillsborough County, NH	8 161	999 154	1 284	856 422	11 447	246 487	5	5	14	5	8	5
Merrimack County, NH	3 083	450 810	539	399 117	3 867	77 740	10	6	20	7	12	6
Rockingham County, NH	6 788	792 572	1 089	675 662	8 376	167 583	5	8	10	10	14	10
Strafford County, NH	2 033	189 793	343	164 279	2 098	37 711	7	19	15	22	20	18
Sullivan County, NH	1 187	120 744	128	104 853	1 203	17 584	11	30	26	35	45	27
New Jersey	155 345	30 000 725	29 047	26 434 850	247 040	5 398 593	1	4	3	4	21	8
Atlantic County, NJ	4 482	909 161	969	804 516	6 726	181 692	8	15	22	15	22	19
Bergen County, NJ	21 359	4 879 849	3 960	4 209 279	31 483	789 956	3	8	6	9	15	11
Burlington County, NJ	7 491	3 410 004	1 452	3 280 646	56 527	649 434	5	24	12	24	83	62
Camden County, NJ	8 508	1 348 774	1 472	1 200 110	12 790	300 297	6	11	7	12	15	12
Cape May County, NJ	1 764	229 167	498	196 274	2 574	48 855	4	12	10	15	22	27
Cumberland County, NJ	2 279	370 110	433	350 711	2 654	79 426	11	32	17	33	28	38
Essex County, NJ	12 097	2 783 404	2 279	2 370 306	17 413	466 325	4	16	13	18	13	16
Gloucester County, NJ	4 312	717 377	1 014	649 435	5 614	127 574	8	8	14	9	13	13
Hudson County, NJ	7 965	1 149 063	1 438	1 006 611	8 961	193 908	4	10	14	11	16	13
Hunterdon County, NJ	3 496	405 017	384	292 541	1 902	58 770	8	12	24	18	17	20
Mercer County, NJ	6 735	916 801	1 107	775 330	6 363	167 088	7	18	17	20	15	16
Middlesex County, NJ	12 793	2 097 706	2 157	1 850 787	20 104	424 570	3	7	10	9	24	10
Monmouth County, NJ	14 070	1 703 381	2 725	1 370 619	14 112	330 226	3	9	9	11	10	10
Morris County, NJ	11 690	2 277 988	2 184	2 034 819	15 689	451 094	4	14	7	15	10	10
Ocean County, NJ	8 691	829 203	1 861	680 964	6 727	141 116	7	10	15	11	11	12
Passaic County, NJ	6 822	1 575 650	1 074	1 404 742	8 349	254 002	7	12	15	12	9	10
Salem County, NJ	1 012	96 528	213	85 969	553	8 413	17	66	39	74	43	33
Somerset County, NJ	6 356	1 576 949	1 208	1 405 042	10 138	219 092	2	8	16	9	18	12
Sussex County, NJ	3 580	290 064	540	233 987	3 201	68 989	15	18	22	19	20	19
Union County, NJ	8 535	2 177 404	2 025	2 000 160	13 315	394 255	4	12	11	12	7	8
Warren County, NJ	1 587	257 126	335	232 002	1 846	43 510	9	22	19	24	18	21
New Mexico	38 706	4 449 686	6 661	3 889 668	48 236	842 028	1	4	5	5	7	6
Bernalillo County, NM	12 501	1 668 420	2 303	1 472 511	15 673	325 773	3	4	8	4	7	6
Chaves County, NM	952	123 434	238	110 135	1 778	25 383	9	11	21	12	21	18
Cibola County, NM	312	25 586	49	20 771	184	3 046	14	8	36	5	9	5
Colfax County, NM	223	19 457	106	18 394	442	4 911	14	34	28	36	42	45
Curry County, NM	768	40 881	131	32 731	456	5 274	20	13	55	12	31	24
Dona Ana County, NM	2 864	397 862	462	364 853	3 445	54 324	8	8	20	8	14	11
Eddy County, NM	1 011	155 614	238	146 539	1 490	24 086	14	16	27	17	23	25
Grant County, NM	620	82 048	194	77 888	966	16 124	13	14	35	14	17	10
Lea County, NM	874	150 913	290	142 632	1 887	35 251	11	13	19	14	17	21
Lincoln County, NM	495	38 086	44	29 870	226	3 198	22	35	32	45	26	28
Los Alamos County, NM	610	41 300	77	34 841	511	5 932	17	13	30	16	9	15
Luna County, NM	207	14 008	16	11 869	135	2 808	31	21	30	25	19	20
McKinley County, NM	1 898	71 583	67	51 757	1 007	10 088	4	14	18	19	37	27
Otero County, NM	905	97 295	136	84 081	1 151	14 828	11	19	28	21	27	24
Quay County, NM	168	6 868	34	5 452	211	1 428	20	23	29	26	27	31
Rio Arriba County, NM	814	46 966	73	33 868	192	3 308	8	9	40	10	31	30
Roosevelt County, NM	325	11 686	30	4 928	86	1 262	31	37	57	40	28	44
Sandoval County, NM	1 548	74 007	174	52 765	667	12 865	11	10	21	14	24	17
San Juan County, NM	1 955	329 381	436	294 479	4 593	78 804	5	19	17	22	30	34
San Miguel County, NM	500	24 676	97	19 498	319	4 046	12	15	36	19	26	32
Santa Fe County, NM	6 181	807 515	1 057	695 846	8 946	161 826	4	19	10	22	29	26
Sierra County, NM	145	7 783	50	6 348	278	1 591	22	36	50	45	53	46
Socorro County, NM	239	21 156	69	18 713	321	2 632	18	17	46	20	25	14
Taos County, NM	1 200	57 407	171	41 595	772	8 507	9	20	21	27	23	18
Torrance County, NM	318	7 539	15	4 043	390	1 499	21	43	77	83	94	90
Valencia County, NM	919	49 872	145	37 643	1 094	12 338	10	33	37	44	61	66
New York	394 014	59 496 722	59 557	51 060 727	461 127	12 457 082	1	6	2	7	11	11
Albany County, NY	4 681	600 652	830	531 972	5 084	136 835	5	12	25	13	16	13
Allegany County, NY	565	60 791	157	57 258	1 284	14 273	19	48	53	51	58	46
Bronx County, NY	15 262	1 398 799	1 122	1 192 230	14 769	383 203	4	22	23	25	38	40
Broome County, NY	3 502	431 992	466	388 062	4 131	94 558	10	15	19	17	22	17
Cattaraugus County, NY	1 317	117 267	244	103 258	1 155	28 296	18	32	36	35	24	49
Cayuga County, NY	1 477	69 005	154	56 434	812	15 093	19	28	35	34	44	38
Chautauque County, NY	2 872	373 609	766	343 395	10 213	132 986	15	19	32	20	55	36
Chemung County, NY	1 742	134 635	53	104 591	898	20 920	18	15	26	6	8	8
Chenango County, NY	1 375	55 677	184	41 647	953	10 749	31	46	61	58	80	71
Clinton County, NY	1 116	102 589	284	89 671	1 623	20 677	18	34	38	40	50	44
Columbia County, NY	1 306	87 616	202	69 597	769	18 351	15	23	31	27	32	34
Cortland County, NY	853	83 194	82	66 620	467	18 506	19	33	46	37	36	43
Delaware County, NY	1 255	114 768	97	90 806	713	15 491	13	43	32	54	37	36
Dutchess County, NY	5 301	566 734	847	470 529	4 700	120 626	10	39	32	41	22	37
Erie County, NY	15 094	1 610 242	2 505	1 372 806	17 672	347 384	5	7	16	9	16	16

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Essex County, NY	861	78 530	255	68 943	730	14 964	21	27	42	32	43	31
Franklin County, NY	940	155 484	239	147 303	1 424	17 002	16	28	47	30	38	32
Fulton County, NY	1 138	71 381	319	51 721	414	6 296	34	29	66	34	40	24
Genesee County, NY	1 112	144 861	171	128 935	1 101	29 238	17	13	28	11	27	9
Greene County, NY	702	18 379	47	10 577	126	2 375	18	17	30	31	33	38
Hamilton County, NY	261	8 443	62	6 175	55	1 159	35	60	94	83	93	78
Herkimer County, NY	790	63 656	108	52 451	470	9 340	18	34	30	42	21	33
Jefferson County, NY	1 669	125 056	360	105 533	927	15 192	11	34	28	37	21	26
Kings County, NY	38 286	5 405 473	4 218	4 696 064	45 834	1 068 480	2	23	9	27	35	42
Lewis County, NY	543	26 786	58	D	e	D	29	15	97	D	D	D
Livingston County, NY	831	41 148	70	29 530	671	8 040	15	28	52	40	72	61
Madison County, NY	1 731	59 486	110	25 434	494	6 403	19	21	33	16	23	23
Monroe County, NY	15 336	1 501 723	2 391	1 209 454	17 170	368 264	7	8	14	9	15	12
Montgomery County, NY	1 078	134 567	130	119 101	915	25 242	19	23	31	25	35	42
Nassau County, NY	35 595	8 046 347	7 399	6 911 559	51 300	1 546 347	3	21	13	25	22	27
New York County, NY	70 042	18 494 967	13 333	16 489 185	116 505	4 319 052	2	4	5	5	12	10
Niagara County, NY	3 128	304 077	473	236 804	2 606	56 408	11	16	13	14	12	13
Oneida County, NY	3 773	426 539	538	370 742	5 284	101 787	9	21	19	25	36	41
Onondaga County, NY	9 878	1 526 847	1 186	1 300 475	10 142	237 459	6	27	14	34	20	19
Ontario County, NY	1 736	182 135	307	154 252	1 513	26 721	11	11	35	13	25	22
Orange County, NY	6 231	1 269 729	1 195	1 184 586	8 150	141 583	5	7	17	8	24	35
Orleans County, NY	1 049	38 221	262	32 515	837	8 482	27	36	57	41	62	54
Oswego County, NY	2 673	70 821	231	49 573	939	9 707	14	18	43	27	43	26
Otsego County, NY	1 459	61 483	78	26 949	263	3 322	16	36	32	48	52	47
Putnam County, NY	1 905	141 534	85	84 419	385	11 178	10	9	33	16	20	15
Queens County, NY	38 090	3 258 368	3 373	2 480 614	29 704	669 895	3	9	12	11	14	14
Rensselaer County, NY	2 253	164 874	220	132 938	1 224	26 443	11	10	35	12	36	15
Richmond County, NY	6 420	669 221	745	515 054	6 828	152 405	11	19	27	24	35	41
Rockland County, NY	6 295	419 366	607	268 563	2 861	74 999	8	13	23	20	16	28
St. Lawrence County, NY	974	53 413	107	37 896	390	7 756	13	13	25	13	17	21
Saratoga County, NY	4 791	795 777	615	714 272	2 124	45 754	11	10	40	11	21	21
Schenectady County, NY	2 586	169 210	234	112 061	1 533	32 047	10	18	28	23	14	13
Schoharie County, NY	601	26 705	138	20 348	774	5 182	25	59	65	78	82	73
Schuyler County, NY	238	27 795	11	D	c	D	20	16	43	D	D	D
Seneca County, NY	567	54 266	203	50 019	825	14 989	22	48	44	52	57	66
Steuben County, NY	1 561	105 086	220	87 342	1 245	24 635	17	26	37	33	32	36
Suffolk County, NY	29 465	3 553 052	5 717	2 921 431	27 493	688 870	5	8	9	9	8	13
Sullivan County, NY	1 773	236 247	530	215 612	2 743	36 496	15	42	39	46	53	47
Tioga County, NY	1 127	40 370	115	33 493	261	4 147	16	39	78	48	65	38
Tompkins County, NY	2 552	627 954	274	594 482	5 142	45 471	7	74	32	79	65	42
Ulster County, NY	4 076	328 244	456	258 268	3 854	69 300	7	20	27	27	31	29
Warren County, NY	1 562	99 005	343	82 063	1 463	25 045	18	18	34	16	42	36
Washington County, NY	1 095	69 610	176	53 155	539	10 891	22	30	28	31	30	32
Wayne County, NY	1 331	87 980	278	74 757	945	27 800	14	31	44	37	46	49
Westchester County, NY	24 973	4 425 152	4 076	3 832 401	36 127	1 054 016	2	20	11	23	29	29
Wyoming County, NY	1 346	58 406	178	46 709	800	10 041	25	37	50	44	35	37
Yates County, NY	603	20 899	60	D	c	D	19	61	70	D	D	D
North Carolina	139 900	24 166 074	22 907	21 833 774	221 973	4 087 971	1	2	2	2	3	2
Alamance County, NC	2 000	441 671	328	411 755	4 532	100 289	15	36	17	39	25	32
Alexander County, NC	435	37 039	67	32 241	422	5 123	20	23	39	26	31	26
Alleghany County, NC	260	31 858	6	D	c	D	28	3	36	D	D	D
Anson County, NC	219	38 917	18	36 402	380	9 009	10	3	41	3	4	2
Ashe County, NC	406	37 124	104	31 533	379	3 436	33	10	57	10	47	26
Avery County, NC	293	49 401	35	45 629	593	7 386	18	22	43	24	43	37
Beaufort County, NC	506	176 163	59	163 323	2 289	43 431	13	24	25	26	8	6
Bertie County, NC	117	7 135	17	5 919	75	943	15	54	52	65	62	62
Bladen County, NC	481	31 740	54	27 295	158	2 720	27	52	28	58	19	22
Brunswick County, NC	1 359	123 135	227	102 135	1 105	18 210	8	15	21	20	14	18
Buncombe County, NC	4 368	642 608	807	584 450	7 563	155 099	5	17	6	18	23	28
Burke County, NC	1 207	177 426	100	156 363	1 776	37 795	10	5	14	5	7	5
Cabarrus County, NC	2 482	298 563	372	270 889	2 946	58 510	6	15	25	17	17	15
Caldwell County, NC	1 013	126 715	164	109 017	1 932	26 821	12	25	27	31	50	55
Camden County, NC	216	5 863	57	D	a	D	37	66	99	D	D	D
Carteret County, NC	1 345	132 031	401	110 563	1 894	27 897	7	18	27	20	21	21
Caswell County, NC	193	5 345	14	3 336	78	1 205	38	28	52	45	52	49
Catawba County, NC	2 912	1 998 991	605	1 949 724	9 878	218 509	8	6	19	7	20	19
Chatham County, NC	621	92 911	93	82 737	1 244	19 975	16	6	28	6	7	5
Cherokee County, NC	334	53 156	33	50 277	389	5 055	17	7	34	7	21	8
Chowan County, NC	324	16 419	41	12 524	462	3 382	32	44	53	52	51	32
Clay County, NC	183	14 142	72	13 157	120	2 017	39	52	83	55	52	62
Cleveland County, NC	1 174	162 540	182	148 410	1 369	24 028	15	62	16	68	44	60
Columbus County, NC	964	131 410	172	108 852	903	19 071	15	10	17	12	13	8
Craven County, NC	1 674	142 875	244	116 374	1 417	23 025	9	11	25	13	14	14
Cumberland County, NC	5 063	467 441	675	391 937	6 167	99 588	9	5	13	5	8	5
Currituck County, NC	267	34 223	88	30 427	554	4 572	23	25	32	26	42	26
Dare County, NC	871	84 272	225	71 218	1 193	17 048	9	18	20	20	17	20
Davidson County, NC	2 124	271 967	193	244 396	2 215	42 500	10	13	16	15	18	18
Davie County, NC	468	92 438	88	85 426	1 268	21 063	14	6	12	7	5	12
Duplin County, NC	714	151 130	240	140 056	1 390	21 639	15	13	36	14	32	17
Durham County, NC	4 740	498 285	785	436 193	6 956	144 501	4	24	14	28	33	36
Edgecombe County, NC	593	309 942	97	298 307	664	11 013	8	67	33	69	27	23
Forsyth County, NC	6 059	919 881	948	827 099	8 771	171 570	7	4	13	5	6	7
Franklin County, NC	642	84 803	113	72 816	1 258	14 390	19	24	54	29	24	21

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Gaston County, NC	2 616	316 842	461	281 784	4 099	76 255	9	11	13	12	9	8
Gates County, NC	252	3 590	11	921	21	338	35	45	62	60	71	71
Graham County, NC	253	47 841	49	41 130	389	7 592	33	38	48	35	38	30
Granville County, NC	519	157 485	127	151 896	856	14 191	17	5	43	6	20	11
Greene County, NC	197	27 332	16	20 088	341	3 952	41	19	45	17	25	20
Guilford County, NC	9 260	1 626 233	1 642	1 467 977	13 581	281 555	7	10	10	11	10	9
Halifax County, NC	661	157 495	116	144 166	1 591	22 261	16	35	45	37	23	26
Harnett County, NC	847	89 465	248	80 071	1 279	12 563	8	28	27	32	31	23
Haywood County, NC	1 098	365 741	213	338 289	2 813	39 798	11	49	26	53	46	47
Henderson County, NC	1 887	152 965	182	124 047	1 327	28 482	15	14	22	13	10	10
Hertford County, NC	365	80 163	114	73 199	1 245	15 421	36	46	50	51	41	48
Hoke County, NC	159	7 312	20	5 647	67	809	15	7	40	8	12	4
Hyde County, NC	104	4 345	13	2 838	8	402	18	26	65	41	73	59
Iredell County, NC	2 126	901 745	313	872 009	4 597	73 986	6	5	8	5	23	18
Jackson County, NC	713	32 707	93	23 263	392	6 969	20	28	30	42	51	48
Johnston County, NC	1 682	385 038	413	362 382	3 677	51 255	9	50	21	53	55	43
Jones County, NC	167	22 140	23	20 616	96	1 865	46	56	57	60	35	28
Lee County, NC	890	176 881	161	163 149	1 492	23 906	10	15	27	16	16	14
Lenoir County, NC	833	691 198	267	679 741	2 715	38 876	13	53	32	54	44	27
Lincoln County, NC	929	125 549	113	103 967	1 221	25 929	8	12	19	12	19	9
McDowell County, NC	597	86 551	33	80 790	667	13 709	15	64	27	68	59	66
Macon County, NC	857	39 888	79	21 032	371	3 373	12	18	22	17	36	14
Madison County, NC	291	6 717	16	3 214	45	661	23	21	50	38	46	47
Martin County, NC	322	41 386	56	32 854	398	5 684	24	17	29	14	24	27
Mecklenburg County, NC	13 791	3 149 678	2 641	2 865 514	30 816	629 481	3	7	6	7	19	5
Mitchell County, NC	176	7 977	31	6 607	105	1 226	22	28	39	33	42	26
Montgomery County, NC	413	108 714	95	105 718	1 108	23 954	17	12	41	12	8	8
Moore County, NC	1 813	194 167	268	163 036	1 974	34 121	9	10	17	10	22	15
Nash County, NC	1 252	187 984	191	164 695	1 325	20 492	7	30	14	34	9	16
New Hanover County, NC	4 180	611 865	894	513 567	5 693	94 601	5	15	14	16	15	12
Northampton County, NC	159	79 992	25	78 302	530	10 586	13	11	27	11	36	34
Onslow County, NC	2 178	209 644	371	180 956	1 887	30 291	11	15	21	15	14	14
Orange County, NC	2 816	274 099	327	214 755	1 979	42 556	6	8	7	12	8	15
Pamlico County, NC	195	36 236	26	30 945	396	7 134	19	61	70	72	81	81
Pasquotank County, NC	540	36 874	134	32 823	598	7 275	21	22	62	24	25	22
Pender County, NC	582	38 580	133	32 923	569	7 060	15	11	22	12	25	15
Perquimans County, NC	140	9 388	21	D	a	D	15	51	75	D	D	D
Person County, NC	560	56 000	75	49 813	542	14 146	17	24	21	28	27	43
Pitt County, NC	2 137	234 306	279	199 314	2 092	35 215	7	8	17	10	13	13
Polk County, NC	348	18 837	52	13 435	235	3 087	13	34	35	44	45	64
Randolph County, NC	2 387	515 940	395	491 163	4 928	90 940	7	13	18	13	14	11
Richmond County, NC	515	71 066	124	63 956	810	11 052	15	16	30	18	27	23
Robeson County, NC	1 288	104 959	141	82 448	866	16 647	8	18	18	21	21	31
Rockingham County, NC	1 237	167 536	301	155 230	1 532	27 880	12	9	28	10	16	11
Rowan County, NC	1 924	293 963	335	271 509	3 125	56 518	10	21	23	23	20	17
Rutherford County, NC	875	40 767	108	31 025	504	8 388	12	25	34	32	47	40
Sampson County, NC	751	111 959	153	101 812	1 196	16 203	13	25	31	28	52	38
Scotland County, NC	365	106 071	141	103 081	1 021	17 384	24	14	59	15	40	21
Stanly County, NC	1 203	127 445	163	108 502	1 951	30 458	19	21	29	24	30	29
Stokes County, NC	596	55 594	94	47 891	658	8 932	17	9	28	10	22	14
Surry County, NC	1 132	354 888	214	334 625	4 569	74 989	10	5	32	6	15	11
Swain County, NC	224	45 719	63	44 065	1 059	15 388	13	28	32	29	57	45
Transylvania County, NC	746	26 806	109	19 409	589	6 492	9	25	37	34	50	33
Union County, NC	2 009	314 920	227	274 976	2 584	48 374	13	15	22	17	30	19
Vance County, NC	544	139 165	88	130 361	815	11 239	16	19	15	21	13	14
Wake County, NC	13 923	2 148 424	2 079	1 861 282	20 942	419 794	3	7	6	8	3	3
Warren County, NC	280	28 165	64	26 251	473	4 480	29	30	59	33	40	38
Washington County, NC	139	17 010	28	15 629	218	4 761	13	26	25	29	24	46
Watauga County, NC	979	120 442	162	103 121	1 733	21 958	9	18	12	17	44	30
Wayne County, NC	1 677	176 663	243	146 731	2 131	29 343	12	11	18	12	29	18
Wilkes County, NC	798	135 062	169	123 042	1 277	24 450	14	12	36	13	14	14
Wilson County, NC	834	273 478	147	253 527	2 356	50 599	13	2	18	2	3	2
Yadkin County, NC	431	74 726	84	69 266	897	13 398	8	27	48	29	37	34
Yancey County, NC	343	17 154	68	11 007	98	2 041	10	13	46	21	17	13
North Dakota	12 417	1 166 763	2 129	1 017 176	13 482	178 009	2	4	8	5	9	6
Barnes County, ND	257	23 915	100	18 848	293	2 634	23	46	59	60	62	40
Bowman County, ND	211	2 272	14	1 836	30	307	33	20	68	26	60	44
Burleigh County, ND	1 498	117 166	213	100 826	1 497	25 505	11	5	21	5	14	11
Cass County, ND	2 647	249 948	352	216 638	2 661	47 816	8	9	20	11	14	11
Grand Forks County, ND	1 193	116 486	218	D	g	D	14	9	30	D	D	D
McKenzie County, ND	138	4 343	17	3 793	71	640	38	33	36	39	34	28
McLean County, ND	146	6 160	1	D	a	D	41	76	—	D	D	D
Mercer County, ND	111	10 484	29	9 857	98	1 265	11	26	52	28	17	24
Morton County, ND	672	35 197	76	D	e	D	14	12	54	D	D	D
Pembina County, ND	197	18 334	52	16 478	173	2 639	30	22	59	21	30	20
Ramsey County, ND	268	20 803	112	18 156	512	4 940	28	23	56	25	62	40
Richland County, ND	182	14 430	23	12 886	75	1 081	17	5	20	4	6	11
Rolette County, ND	112	13 431	12	10 623	217	3 907	16	16	63	9	4	3
Stark County, ND	387	27 695	66	23 224	321	3 179	9	11	23	14	21	10
Stutsman County, ND	544	39 020	90	33 907	856	7 902	22	44	64	52	58	38

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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 Dakota—Con.												
Traill County, ND	117	51 467	28	D	c	D	17	9	50	D	D	D
Walsh County, ND	295	15 972	60	12 645	642	3 543	23	30	36	40	73	50
Ward County, ND	1 102	89 691	261	73 389	1 292	18 730	17	15	25	21	41	44
Wells County, ND	123	11 465	26	10 297	335	5 073	44	18	70	20	19	7
Williams County, ND	535	28 185	57	23 601	454	7 449	20	18	29	23	29	29
Ohio	205 044	30 596 853	30 810	27 449 444	291 361	5 933 209	1	2	1	2	6	4
Adams County, OH	282	24 423	9	21 708	117	2 641	21	48	51	55	54	55
Allen County, OH	1 976	397 198	422	379 714	4 276	76 186	16	15	30	16	22	22
Ashland County, OH	719	49 724	117	41 752	503	11 161	19	18	34	19	16	26
Ashtabula County, OH	1 594	156 955	329	119 041	3 207	35 565	10	14	24	18	27	20
Athens County, OH	1 106	303 408	188	285 759	2 557	141 222	17	77	30	82	58	91
Auglaize County, OH	866	177 997	79	169 219	1 160	27 795	19	56	31	58	45	40
Belmont County, OH	888	145 854	139	D	f	D	21	20	48	D	D	D
Brown County, OH	733	101 427	126	87 758	552	20 986	21	34	51	41	40	52
Butler County, OH	5 328	1 232 786	641	1 114 976	5 773	114 891	5	43	14	47	14	12
Carroll County, OH	382	22 611	34	17 518	260	2 721	15	43	63	55	59	52
Champaign County, OH	616	51 298	69	42 066	508	12 741	16	19	35	21	23	27
Clark County, OH	2 267	187 501	309	162 096	1 886	37 171	9	12	22	14	14	13
Clermont County, OH	2 479	161 719	247	129 334	2 177	39 218	9	14	15	15	22	21
Clinton County, OH	649	91 977	146	79 926	1 046	21 535	12	25	44	29	43	37
Columbiana County, OH	1 855	367 104	324	344 775	3 218	70 060	8	17	23	18	30	35
Coshocton County, OH	519	287 119	135	282 184	8 801	200 704	18	67	57	69	84	89
Crawford County, OH	847	90 386	116	83 411	748	16 494	16	19	29	21	26	30
Cuyahoga County, OH	26 508	4 043 354	4 681	3 585 511	37 376	800 931	2	5	8	5	8	7
Darke County, OH	838	69 620	94	61 345	1 324	23 297	10	30	25	35	54	54
Defiance County, OH	946	111 448	91	100 707	821	13 301	17	4	22	5	11	11
Delaware County, OH	2 499	176 335	297	133 255	1 824	36 436	13	18	26	24	35	27
Erie County, OH	1 236	98 248	158	85 380	1 213	22 083	13	10	15	12	18	12
Fairfield County, OH	2 061	127 940	312	96 912	1 693	24 842	7	13	35	16	24	18
Fayette County, OH	287	46 062	57	43 495	267	5 311	23	38	49	40	42	43
Franklin County, OH	22 200	5 072 209	3 174	4 721 511	36 475	647 797	4	5	7	6	24	7
Fulton County, OH	761	103 967	133	95 580	1 813	19 419	15	25	27	28	44	32
Gallia County, OH	372	58 686	100	56 231	1 037	10 276	10	29	33	30	41	36
Geauga County, OH	2 162	295 262	368	255 771	1 797	41 398	9	12	24	15	12	9
Greene County, OH	3 108	203 550	438	162 663	2 578	43 184	11	13	18	16	26	19
Guernsey County, OH	720	52 143	76	45 430	379	14 970	12	19	36	22	32	41
Hamilton County, OH	17 181	3 235 941	2 891	2 956 305	37 517	882 931	3	6	7	6	16	13
Hancock County, OH	1 381	191 873	145	161 618	1 024	28 151	11	31	50	26	22	17
Hardin County, OH	574	33 540	74	25 221	261	5 820	22	12	78	6	22	4
Harrison County, OH	316	11 732	33	9 568	167	2 739	26	16	44	22	30	29
Henry County, OH	409	97 153	53	93 288	605	18 570	9	41	28	43	37	48
Highland County, OH	636	17 746	47	7 716	245	1 581	20	21	40	30	39	40
Hocking County, OH	452	96 827	31	86 504	694	14 998	18	8	36	8	12	12
Holmes County, OH	565	56 447	46	47 602	510	10 070	13	16	46	19	12	12
Huron County, OH	729	214 209	164	205 769	1 483	36 573	13	19	43	19	20	31
Jackson County, OH	623	45 770	128	39 397	812	11 766	26	28	49	29	46	37
Jefferson County, OH	842	149 127	153	141 304	1 452	32 022	20	41	28	44	38	45
Knox County, OH	909	343 979	100	330 795	1 790	63 227	26	12	30	13	15	14
Lake County, OH	4 674	657 321	688	585 711	8 451	161 940	7	10	10	10	12	15
Lawrence County, OH	1 079	D	154	D	g	D	16	D	28	D	D	D
Licking County, OH	2 932	223 062	381	194 477	2 232	49 487	13	9	29	9	16	13
Logan County, OH	820	115 328	171	107 934	1 696	38 369	15	21	26	23	7	47
Lorain County, OH	4 159	449 391	633	406 250	3 860	91 944	7	11	14	12	16	16
Lucas County, OH	7 418	877 669	1 207	761 172	9 322	182 380	6	8	15	10	17	12
Madison County, OH	1 121	33 523	35	21 128	276	5 342	22	30	45	31	56	52
Mahoning County, OH	4 314	520 159	661	436 680	5 594	109 069	9	12	14	13	18	18
Marion County, OH	710	132 544	91	122 406	1 994	34 913	15	32	23	35	44	39
Medina County, OH	3 325	393 909	561	347 846	4 733	94 792	11	12	14	13	16	9
Meigs County, OH	367	12 469	31	9 330	113	1 179	20	30	46	42	61	57
Mercer County, OH	657	111 080	135	101 180	921	14 502	24	19	45	21	33	11
Miami County, OH	2 158	204 524	281	169 997	2 256	42 688	11	10	25	11	28	22
Monroe County, OH	389	18 774	17	16 307	137	1 723	34	17	48	21	29	35
Montgomery County, OH	9 987	1 465 615	1 513	1 331 586	13 490	297 240	4	5	11	5	7	6
Morgan County, OH	163	13 258	29	11 616	106	2 559	27	33	74	38	38	16
Morrow County, OH	496	27 081	52	21 070	832	8 674	18	38	36	50	67	50
Muskingum County, OH	1 482	133 521	346	115 378	1 410	18 070	16	20	32	22	21	18
Noble County, OH	120	34 903	29	32 108	1 025	8 088	21	75	58	82	92	87
Ottawa County, OH	947	142 365	341	118 541	1 241	19 538	18	22	26	26	24	22
Paulding County, OH	266	10 350	45	9 345	64	1 960	29	19	72	22	30	25
Perry County, OH	604	28 927	107	23 269	441	8 944	25	33	56	41	54	54
Pickaway County, OH	1 006	174 494	167	162 718	1 875	25 132	13	26	31	25	51	46
Pike County, OH	459	57 356	66	48 895	373	7 514	23	39	63	44	46	45
Portage County, OH	1 996	216 918	239	179 555	1 317	27 784	7	14	15	13	16	19
Preble County, OH	706	37 439	83	20 820	282	6 627	17	22	41	11	26	4
Putnam County, OH	456	51 086	55	45 135	374	9 143	22	47	37	54	47	69
Richland County, OH	2 369	250 366	365	208 121	1 976	30 232	6	15	25	16	23	25
Ross County, OH	1 017	130 545	204	118 375	1 501	23 250	13	19	28	21	15	22
Sandusky County, OH	1 483	80 766	178	58 985	1 231	13 860	8	12	23	12	35	16
Scioto County, OH	1 190	140 296	107	128 748	782	13 334	9	9	19	9	27	25
Seneca County, OH	1 075	91 875	186	80 907	1 658	18 996	18	18	36	22	37	24
Shelby County, OH	619	58 831	66	54 460	505	5 703	20	7	36	7	24	14
Stark County, OH	6 761	1 477 848	1 171	1 372 929	12 882	263 631	6	9	12	9	13	13
Summit County, OH	10 538	1 446 351	1 611	1 269 508	15 505	313 729	3	8	10	9	17	14
Trumbull County, OH	3 614	447 211	614	377 265	3 336	61 455	7	11	18	13	15	7
Tuscarawas County, OH	1 478	217 897	375	201 755	2 685	34 989	15	9	30	11	16	10
Union County, OH	890	54 888	47	46 062	722	18 664	14	25	19	23	11	12

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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						
Ohio—Con.												
Van Wert County, OH	490	64 275	63	57 799	431	10 636	16	5	33	4	13	9
Vinton County, OH	100	42 804	21	41 862	243	9 108	18	5	59	5	15	2
Warren County, OH	3 358	183 227	387	140 608	1 764	26 067	10	10	19	11	22	14
Washington County, OH	1 326	D	169	D	f	D	22	D	42	D	D	D
Wayne County, OH	2 298	270 815	468	241 546	3 844	56 373	7	17	23	19	25	22
Williams County, OH	712	123 750	95	108 822	823	17 435	13	33	30	38	22	27
Wood County, OH	2 081	324 788	201	285 586	1 594	43 909	10	10	17	11	10	10
Wyandot County, OH	406	40 080	81	37 699	607	8 211	21	31	40	33	35	36
Oklahoma	67 481	8 911 638	10 942	7 866 320	82 531	1 491 818	1	2	3	2	2	2
Adair County, OK	191	9 699	15	7 514	52	836	7	4	43	4	5	3
Alfalfa County, OK	109	5 856	26	5 155	63	800	14	22	33	25	49	35
Atoka County, OK	155	3 324	10	1 326	42	408	39	29	48	37	21	16
Beaver County, OK	236	8 501	35	3 939	103	578	43	40	54	25	46	35
Beckham County, OK	335	28 753	61	23 552	317	4 415	7	10	24	12	18	18
Blaine County, OK	201	12 328	18	10 576	137	1 628	10	9	38	8	14	9
Bryan County, OK	652	124 088	56	115 417	1 091	17 860	16	54	40	59	27	29
Caddo County, OK	509	16 894	82	8 447	150	2 605	14	17	50	23	43	35
Canadian County, OK	1 895	92 435	166	63 269	1 187	17 951	7	12	16	15	10	18
Carter County, OK	1 038	69 540	175	54 307	697	12 604	13	14	13	18	21	26
Cherokee County, OK	716	68 859	123	55 235	643	9 966	12	21	25	26	24	26
Choctaw County, OK	146	29 443	32	28 175	306	5 581	10	42	29	44	35	47
Cleveland County, OK	4 121	298 602	509	235 167	2 603	46 146	4	8	16	9	8	6
Comanche County, OK	1 349	148 044	273	131 374	1 966	25 471	8	7	13	8	12	10
Craig County, OK	177	19 557	31	16 665	243	2 946	16	10	52	9	39	18
Creek County, OK	1 209	99 341	105	83 265	766	16 705	11	30	25	35	28	46
Custer County, OK	787	82 252	155	76 329	1 339	12 036	15	34	53	36	61	36
Delaware County, OK	465	23 912	112	19 681	267	3 431	18	19	37	22	26	24
Garfield County, OK	1 032	73 843	253	62 694	1 131	19 254	13	12	39	13	11	12
Garvin County, OK	423	34 212	72	28 246	385	8 263	9	19	32	22	28	27
Grady County, OK	795	148 695	148	141 672	1 459	27 344	14	62	18	65	49	57
Greer County, OK	153	5 097	29	3 683	89	1 071	45	42	43	53	68	64
Haskell County, OK	157	10 678	21	8 168	121	2 162	10	40	52	54	58	62
Hughes County, OK	189	10 012	15	8 569	169	2 720	34	7	36	8	15	8
Jackson County, OK	666	31 547	56	21 549	508	7 052	23	17	24	13	11	7
Johnston County, OK	135	48 973	47	48 096	873	12 502	14	65	40	66	67	70
Kay County, OK	948	186 710	291	178 397	986	22 006	22	42	58	44	21	26
Kingfisher County, OK	390	37 815	80	35 620	528	8 820	20	59	50	63	46	43
Kiowa County, OK	148	28 737	28	26 712	127	5 087	11	41	37	44	41	62
Latimer County, OK	176	5 829	12	2 605	81	992	41	46	54	37	55	59
Le Flore County, OK	790	85 634	99	75 817	1 502	24 672	12	24	18	27	26	25
Lincoln County, OK	450	30 587	51	25 740	494	5 775	11	24	26	30	39	32
Logan County, OK	448	44 425	81	38 666	451	3 699	21	49	25	53	40	26
Love County, OK	107	7 840	18	6 519	92	1 234	17	53	45	65	34	25
McCain County, OK	538	38 495	51	30 442	255	3 458	17	22	28	28	23	17
McCurtain County, OK	643	47 540	40	33 973	526	8 286	14	14	29	13	8	11
McIntosh County, OK	436	43 097	151	39 919	744	8 506	20	14	32	15	25	19
Major County, OK	117	10 069	22	8 639	114	1 453	10	60	35	70	50	67
Marshall County, OK	188	24 920	25	18 577	196	3 971	15	15	37	11	10	8
Mayes County, OK	538	246 471	61	238 393	1 330	40 817	9	2	23	2	5	1
Murray County, OK	138	16 323	19	13 528	293	3 677	12	23	36	28	20	32
Muskogee County, OK	1 290	137 903	292	124 132	1 335	23 782	19	16	43	18	33	26
Noble County, OK	221	8 697	78	7 453	93	2 122	29	47	81	55	67	60
Nowata County, OK	271	13 904	20	5 282	130	1 448	28	34	58	75	64	71
Okfuskee County, OK	150	45 269	30	42 382	161	2 295	17	75	66	80	50	41
Oklahoma County, OK	15 095	2 591 021	2 720	2 316 559	19 401	399 064	3	4	6	4	5	3
Okmulgee County, OK	616	41 268	237	35 681	988	10 320	14	25	37	30	34	26
Osage County, OK	563	27 826	117	20 652	548	5 389	21	40	60	48	46	55
Ottawa County, OK	544	45 752	131	37 211	287	7 916	11	17	47	20	24	45
Pawnee County, OK	300	24 923	37	22 341	187	2 338	25	29	29	33	23	24
Payne County, OK	899	99 920	154	87 801	1 447	22 589	10	11	19	13	12	9
Pittsburg County, OK	729	147 651	120	117 259	1 594	23 829	12	14	22	11	27	23
Pontotoc County, OK	796	66 003	109	49 682	758	9 083	13	21	17	27	23	14
Pottawatomie County, OK	1 092	75 029	154	61 809	797	10 725	10	16	14	21	24	27
Pushmataha County, OK	392	20 885	42	15 848	279	4 115	27	13	31	7	14	8
Rogers County, OK	1 119	74 709	127	60 752	911	13 392	8	10	20	13	22	13
Seminole County, OK	325	31 028	43	25 799	146	2 452	19	4	37	6	17	13
Sequoyah County, OK	521	30 110	59	22 849	413	3 903	11	15	31	20	13	11
Stephens County, OK	835	77 999	114	64 543	903	12 040	10	20	18	24	39	29
Texas County, OK	516	26 949	58	20 881	255	3 801	20	12	26	10	21	16
Tulsa County, OK	14 303	2 556 816	2 320	2 325 487	24 296	475 472	3	3	6	4	4	4
Wagoner County, OK	901	113 846	84	100 959	453	10 065	13	45	19	50	17	23
Washington County, OK	841	42 835	131	32 129	618	7 463	16	25	40	32	26	29
Washita County, OK	185	22 872	32	20 958	195	3 857	18	9	34	10	18	24
Woods County, OK	122	17 502	27	16 600	155	1 933	15	17	35	18	19	12
Woodward County, OK	392	54 418	134	49 763	1 010	11 219	22	21	50	21	62	42
Oregon	80 543	10 334 626	12 835	8 947 704	91 379	1 781 188	2	2	2	2	3	2
Baker County, OR	356	37 773	73	32 703	380	7 653	10	27	28	29	26	33
Benton County, OR	1 505	193 817	259	169 775	1 320	27 850	8	18	20	21	11	14
Clackamas County, OR	8 930	1 189 190	1 131	1 003 592	9 647	187 320	6	6	8	7	13	8
Clatsop County, OR	861	77 311	168	59 739	921	13 347	14	15	24	18	23	23
Columbia County, OR	802	112 972	100	102 832	939	16 107	19	14	20	15	24	15

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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						
Oregon—Con.												
Coos County, OR	1 226	87 483	123	71 383	828	16 167	9	12	24	15	22	24
Crook County, OR	449	261 433	42	D	f	D 23	7	48	D	D	D	D
Curry County, OR	353	21 474	45	16 427	270	4 213	7	20	26	23	23	21
Deschutes County, OR	2 984	263 600	464	213 446	3 297	58 208	6	7	18	7	13	8
Douglas County, OR	2 489	223 687	597	197 887	3 003	44 237	11	14	17	15	22	18
Grant County, OR	137	11 847	22	9 902	292	3 481	12	30	41	35	67	47
Harney County, OR	133	114 522	31	11 085	123	1 805	23	24	32	26	24	15
Hood River County, OR	485	65 702	213	62 134	672	11 435	19	15	36	15	20	13
Jackson County, OR	4 524	407 566	807	344 801	4 563	63 445	8	17	26	19	29	18
Jefferson County, OR	237	18 973	17	15 282	114	3 076	27	41	67	50	52	55
Josephine County, OR	1 721	273 303	360	251 134	2 065	49 677	13	36	32	39	28	37
Klamath County, OR	1 058	114 522	277	101 690	1 295	23 184	11	17	31	20	25	31
Lane County, OR	8 223	1 061 690	1 405	942 518	9 844	179 586	3	7	12	8	8	6
Lincoln County, OR	1 222	63 031	207	43 151	727	9 719	10	7	28	13	33	26
Linn County, OR	2 190	254 583	395	228 798	2 020	35 822	12	17	26	19	18	15
Malheur County, OR	602	106 641	192	101 686	1 254	17 579	15	36	45	38	39	39
Marion County, OR	5 469	553 240	624	443 021	5 489	113 264	4	6	11	9	11	12
Morrow County, OR	110	10 432	30	9 408	286	2 006	20	43	51	43	80	54
Multnomah County, OR	19 500	2 962 797	3 051	2 585 555	24 329	503 255	2	1	5	2	5	3
Polk County, OR	896	93 270	108	76 331	749	11 045	12	32	25	39	36	31
Tillamook County, OR	668	34 017	31	20 420	320	6 654	11	9	30	9	12	6
Umatilla County, OR	1 256	186 635	340	170 246	1 441	25 623	14	8	31	8	17	13
Union County, OR	582	23 451	74	16 908	268	4 730	15	20	40	21	33	33
Wallowa County, OR	255	D	11	5 801	69	1 823	32	D	30	11	12	12
Wasco County, OR	302	28 503	107	26 102	229	4 642	20	21	60	24	32	22
Washington County, OR	9 529	1 345 909	1 436	1 182 702	11 260	266 685	5	6	11	7	6	7
Yamhill County, OR	1 607	203 734	338	174 642	2 510	41 736	7	9	28	12	26	15
Pennsylvania												
Adams County, PA	1 913	97 546	148	73 129	1 007	13 589	13	10	25	13	25	21
Allegheny County, PA	21 537	3 394 313	3 752	3 039 574	31 229	633 461	5	7	7	7	7	4
Armstrong County, PA	1 005	121 770	214	107 289	2 755	37 746	12	28	23	31	49	52
Beaver County, PA	2 853	434 613	523	403 549	3 906	58 300	13	33	24	35	24	20
Bedford County, PA	1 229	43 753	134	31 688	889	7 389	14	20	39	28	36	18
Berks County, PA	5 967	726 851	746	627 259	6 727	153 847	7	5	15	7	9	7
Blair County, PA	2 049	405 622	384	376 202	3 229	62 694	11	10	26	11	26	22
Bradford County, PA	1 028	54 240	82	38 348	523	5 581	17	21	52	23	47	38
Bucks County, PA	12 260	1 421 397	1 884	1 222 623	14 324	320 780	3	6	8	7	9	7
Butler County, PA	3 281	1 115 548	501	1 045 771	4 201	77 945	4	3	22	2	7	10
Cambria County, PA	1 873	238 990	572	225 771	2 955	44 435	8	13	23	14	20	16
Cameron County, PA	109	5 221	12	D	c	D 26	64	63	D	D	D	D
Carbon County, PA	974	42 871	145	18 136	196	3 300	18	19	41	16	31	28
Centre County, PA	1 898	227 621	250	200 304	1 674	32 282	10	25	30	29	15	15
Chester County, PA	9 520	1 105 773	1 396	895 433	7 189	207 234	3	10	10	12	9	13
Clarion County, PA	711	38 914	104	32 748	349	4 586	16	41	26	49	39	41
Clearfield County, PA	1 027	106 889	194	93 681	1 139	22 632	15	14	21	16	20	26
Clinton County, PA	549	85 168	211	82 265	986	20 189	21	49	35	51	36	44
Columbia County, PA	1 277	185 489	111	162 895	1 250	33 653	12	9	38	9	12	8
Crawford County, PA	1 637	85 536	141	58 482	890	14 665	16	14	51	13	24	15
Cumberland County, PA	4 171	441 084	613	381 155	4 754	93 371	7	7	15	8	20	9
Dauphin County, PA	4 131	673 036	716	614 805	5 543	98 393	7	14	10	15	9	8
Delaware County, PA	9 082	1 453 239	1 329	1 255 832	10 914	353 173	5	14	8	16	9	26
Elk County, PA	329	61 855	63	53 617	661	12 949	16	35	34	39	32	36
Erie County, PA	3 951	544 337	651	486 369	5 938	98 420	8	25	23	28	20	26
Fayette County, PA	2 261	172 836	395	141 698	2 615	33 887	12	19	23	22	24	15
Franklin County, PA	2 185	249 370	294	225 876	2 144	43 006	10	27	28	30	34	33
Fulton County, PA	313	16 949	81	13 267	225	3 074	31	17	53	21	38	19
Greene County, PA	390	49 632	87	42 872	660	5 642	26	34	71	40	64	46
Huntingdon County, PA	552	89 321	42	83 216	452	11 110	14	2	47	1	8	3
Indiana County, PA	1 334	160 946	137	140 933	1 531	30 533	14	23	29	26	25	24
Jefferson County, PA	650	122 067	162	109 452	1 154	24 668	9	23	30	27	24	32
Juniata County, PA	432	21 871	37	6 567	44	777	29	31	67	44	55	51
Lackawanna County, PA	3 026	668 833	651	631 887	4 591	96 363	9	25	17	26	14	18
Lancaster County, PA	8 864	3 894 064	881	3 743 727	8 437	170 551	5	4	16	4	11	10
Lawrence County, PA	1 328	100 934	223	83 704	1 281	16 076	11	12	28	16	39	20
Lebanon County, PA	1 998	524 400	318	489 629	3 897	84 122	6	39	26	42	40	43
Lehigh County, PA	6 357	2 964 944	1 149	2 850 338	15 613	420 707	6	44	15	46	25	41
Luzerne County, PA	4 712	905 085	816	830 135	9 724	198 278	7	16	15	17	18	30
Lycoming County, PA	1 927	274 323	278	241 850	2 109	36 881	16	16	20	18	21	16
Mc Kean County, PA	592	46 842	95	40 865	606	8 078	25	24	27	27	22	21
Mercer County, PA	1 713	753 152	323	722 202	3 152	63 574	12	24	21	25	20	15
Mifflin County, PA	830	68 455	134	57 301	395	7 066	20	28	46	34	22	19
Monroe County, PA	2 534	260 977	358	204 996	1 755	30 275	8	8	22	8	14	13
Montgomery County, PA	18 159	3 319 808	2 830	2 862 722	21 908	563 499	3	4	8	4	6	5
Montour County, PA	395	12 217	92	9 042	175	1 704	21	20	43	30	39	48
Northampton County, PA	4 113	495 335	931	448 049	6 730	106 391	6	11	18	12	16	12
Northumberland County, PA	2 008	127 461	196	110 805	1 490	22 480	15	16	45	19	24	12
Perry County, PA	708	30 582	79	24 110	590	5 093	19	37	42	48	75	57
Philadelphia County, PA	13 890	1 992 479	2 484	1 779 655	21 314	433 493	3	5	7	6	10	8
Pike County, PA	627	33 637	44	17 009	269	4 959	13	22	33	25	34	31
Potter County, PA	523	49 849	72	44 720	445	8 160	26	42	45	44	38	64
Schuylkill County, PA	1 856	212 160	192	183 866	1 053	25 778	11	17	27	18	25	22
Snyder County, PA	853	37 045	215	29 980	668	7 218	18	20	39	25	24	29
Somerset County, PA	1 391	208 959	139	183 201	873	16 857	17	29	35	33	23	26

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Pennsylvania—Con.												
Susquehanna County, PA	664	90 313	72	81 792	434	5 770	10	45	24	50	42	39
Tioga County, PA	829	33 491	219	26 922	601	7 003	22	25	54	31	37	39
Union County, PA	616	115 028	111	108 549	618	10 692	19	29	41	31	42	30
Venango County, PA	733	85 620	183	79 306	1 040	16 769	15	25	47	27	32	27
Warren County, PA	538	22 294	162	16 574	246	4 652	24	18	37	25	36	27
Washington County, PA	3 558	461 238	719	386 590	4 527	87 876	5	11	12	10	14	21
Wayne County, PA	1 064	71 232	186	49 259	740	9 751	10	17	30	22	18	23
Westmoreland County, PA	6 752	938 207	1 126	853 898	11 924	209 240	8	12	15	13	18	14
Wyoming County, PA	819	97 178	293	79 798	936	18 049	20	26	29	33	41	43
York County, PA	6 820	1 146 198	768	1 056 269	7 287	136 376	6	46	21	49	23	17
Rhode Island	19 886	2 683 580	3 751	2 318 482	28 678	532 300	2	5	8	6	7	5
Bristol County, RI	1 145	93 845	114	66 583	728	12 676	12	11	16	15	19	22
Kent County, RI	2 955	531 718	448	477 207	4 575	107 503	6	6	10	7	16	11
Newport County, RI	2 191	281 156	423	242 355	4 035	66 525	6	17	19	21	32	26
Providence County, RI	10 243	1 521 854	2 251	1 354 576	17 147	302 977	3	9	9	10	10	7
Washington County, RI	3 884	255 008	546	219 761	2 193	42 620	8	11	20	12	14	15
South Carolina	64 232	10 634 412	10 891	9 593 411	100 284	1 691 165	2	1	3	1	1	2
Abbeville County, SC	255	D	18	5 347	151	1 973	22	D	44	31	19	17
Aiken County, SC	2 402	279 913	329	236 848	2 800	50 048	9	12	23	14	24	19
Anderson County, SC	2 844	336 960	520	307 741	3 485	62 244	8	10	17	11	11	9
Bamberg County, SC	116	71 236	29	69 299	340	9 635	13	3	51	3	9	5
Barnwell County, SC	210	51 713	68	49 096	641	10 704	18	11	45	11	15	22
Beaufort County, SC	2 309	486 633	479	440 726	3 461	64 300	7	5	19	5	9	7
Berkeley County, SC	1 912	137 834	348	D	g	D	8	6	27	D	D	D
Charleston County, SC	6 510	1 548 756	1 483	1 423 492	10 981	215 192	5	3	10	4	6	4
Cherokee County, SC	714	48 513	134	39 983	852	11 134	14	20	26	24	46	30
Chester County, SC	405	40 198	58	31 029	271	5 085	19	19	23	23	22	31
Chesterfield County, SC	591	57 984	71	51 308	717	10 974	29	8	27	9	11	7
Clarendon County, SC	335	14 578	46	8 996	382	1 788	22	29	35	41	74	54
Colleton County, SC	524	41 787	56	31 096	405	4 470	18	16	22	22	24	23
Darlington County, SC	912	677 719	168	666 327	1 752	24 578	16	7	15	8	14	15
Dillon County, SC	338	144 076	93	D	e	D	20	1	67	D	D	D
Dorchester County, SC	1 545	161 587	215	D	g	D	16	16	17	D	D	D
Edgefield County, SC	274	57 320	42	54 477	575	8 982	39	4	33	4	14	8
Fairfield County, SC	268	51 368	61	50 066	512	10 006	28	26	35	27	24	21
Florence County, SC	2 119	410 828	333	379 548	3 202	60 884	7	8	12	8	6	4
Georgetown County, SC	1 074	251 878	225	230 448	2 607	45 527	8	9	25	10	13	12
Greenville County, SC	6 161	1 168 065	1 176	1 068 486	12 875	173 438	2	4	11	4	6	5
Greenwood County, SC	899	545 533	182	535 266	5 234	127 194	8	2	13	2	3	2
Hampton County, SC	264	20 569	24	16 676	208	2 416	19	29	23	37	34	42
Horry County, SC	4 484	641 917	940	568 107	7 979	127 150	4	8	11	9	11	10
Jasper County, SC	330	76 625	78	73 210	578	6 136	26	40	46	42	35	19
Kershaw County, SC	717	71 158	72	58 720	920	15 627	12	18	24	21	14	18
Lancaster County, SC	595	97 428	77	82 917	1 542	18 345	14	32	19	39	50	49
Laurens County, SC	594	81 560	80	68 253	1 383	23 986	17	28	23	31	52	42
Lee County, SC	112	22 205	20	19 864	202	2 439	15	8	45	9	15	16
Lexington County, SC	3 837	408 061	484	351 626	5 714	98 346	8	6	7	7	12	8
McCormick County, SC	349	57 547	10	52 149	254	5 426	30	5	39	—	4	1
Marion County, SC	442	48 779	62	43 908	501	6 062	22	9	23	10	15	19
Marlboro County, SC	195	43 972	37	41 211	685	9 277	21	10	46	11	38	10
Newberry County, SC	425	176 102	104	170 618	1 033	17 982	18	5	31	6	15	7
Oconee County, SC	949	47 837	129	32 097	678	6 867	16	22	35	35	44	39
Orangeburg County, SC	1 359	159 175	378	144 764	2 394	32 572	15	11	33	13	29	33
Pickens County, SC	1 680	181 567	307	157 619	1 563	24 474	10	23	31	26	13	11
Richland County, SC	6 141	729 492	987	607 309	6 930	122 832	6	5	7	5	12	10
Saluda County, SC	103	13 640	18	12 606	159	1 496	11	8	25	8	26	17
Spartanburg County, SC	4 434	790 571	734	733 039	9 391	144 388	9	6	12	7	6	8
Sumter County, SC	1 358	56 484	112	42 051	500	9 056	9	14	21	18	26	23
Union County, SC	322	33 681	22	20 981	279	2 967	23	16	46	14	50	26
Williamsburg County, SC	403	44 032	72	41 480	612	9 996	28	24	40	26	39	48
York County, SC	2 570	219 149	339	182 675	1 885	45 673	8	10	14	13	9	19
South Dakota	14 121	1 202 178	2 092	986 237	14 323	204 568	3	6	7	7	7	6
Beadle County, SD	364	22 245	59	16 879	274	3 736	29	27	66	37	53	44
Brookings County, SD	391	20 153	44	16 412	239	3 254	11	20	16	26	13	30
Brown County, SD	781	62 026	53	20 834	308	4 264	17	9	15	15	29	20
Butte County, SD	132	10 146	48	9 281	175	2 261	24	23	65	25	54	48
Charles Mix County, SD	163	5 832	19	4 567	64	598	35	19	48	24	36	41
Clay County, SD	194	4 389	26	3 239	82	770	22	35	57	44	60	43
Codington County, SD	647	40 358	59	34 597	259	4 210	23	52	27	61	21	32
Custer County, SD	137	13 832	29	12 015	110	2 578	21	22	30	26	14	30
Davison County, SD	650	43 549	132	30 649	977	8 079	31	27	31	18	28	25
Fall River County, SD	119	10 847	20	10 135	102	745	16	5	31	5	30	14
Grant County, SD	152	4 181	15	2 666	46	440	40	43	53	64	50	52
Gregory County, SD	124	6 947	27	5 933	71	605	40	56	62	66	52	28
Hughes County, SD	444	29 508	18	18 104	102	2 123	28	20	20	2	9	5
Hutchinson County, SD	158	4 088	5	D	a	D	46	33	89	D	D	D
Lake County, SD	245	10 065	26	6 750	84	1 007	34	18	34	9	18	12
Lawrence County, SD	332	31 894	75	28 356	607	6 072	15	12	25	13	19	11
Lincoln County, SD	523	30 828	15	D	b	D	28	15	47	D	D	D
Meade County, SD	324	23 712	33	19 976	175	3 370	8	5	23	5	8	10
Minnehaha County, SD	2 983	292 114	504	D	h	D	9	7	17	D	D	D
Pennington County, SD	2 202	247 106	365	217 978	2 571	42 023	4	15	21	18	14	19

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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						
South Dakota—Con.												
Roberts County, SD	101	6 706	19	5 996	116	1 222	11	23	25	26	33	35
Tripp County, SD	189	13 084	45	8 229	407	1 819	47	57	79	80	94	85
Turner County, SD	159	5 830	58	2 836	183	964	28	37	87	67	83	78
Union County, SD	186	31 835	22	29 220	358	4 951	16	6	28	6	31	20
Walworth County, SD	176	14 672	45	13 973	151	1 805	38	19	52	20	28	14
Yankton County, SD	266	95 683	66	93 120	1 410	23 340	9	23	35	23	25	10
Tennessee	99 772	14 538 315	15 304	12 761 576	142 080	2 614 739	2	3	4	3	6	4
Anderson County, TN	1 438	152 328	219	123 206	1 374	33 451	11	25	10	29	20	25
Bedford County, TN	510	61 320	54	53 421	458	9 841	15	28	38	30	29	27
Benton County, TN	292	52 884	85	49 669	647	11 992	23	4	60	4	16	6
Bledsoe County, TN	195	7 785	8	D	b	D	41	32	57	D	D	D
Blount County, TN	1 691	197 136	279	170 849	1 985	33 587	11	11	29	12	18	11
Bradley County, TN	1 451	428 554	184	407 570	5 329	104 859	12	44	26	46	56	51
Campbell County, TN	605	21 401	50	17 033	244	2 765	35	15	57	19	49	22
Cannon County, TN	166	12 808	12	D	b	D	8	55	79	D	D	D
Carroll County, TN	424	66 791	44	62 692	686	12 718	17	31	26	32	16	17
Carter County, TN	422	50 985	99	47 666	667	11 007	12	24	39	26	31	33
Cheatham County, TN	935	35 353	57	16 997	179	5 004	22	31	32	24	15	27
Chester County, TN	142	56 173	14	D	g	D	45	47	60	D	D	D
Claiborne County, TN	661	28 640	101	15 511	458	5 522	21	31	66	44	75	62
Cocke County, TN	624	39 627	47	21 144	510	4 997	19	33	21	31	35	29
Coffee County, TN	807	168 553	206	161 803	2 585	37 441	15	41	42	42	63	30
Crockett County, TN	117	2 454	6	D	a	D	17	36	75	D	D	D
Cumberland County, TN	828	108 407	164	73 529	699	13 398	19	23	42	28	35	29
Davidson County, TN	13 467	2 040 307	2 308	1 781 013	24 081	454 970	3	8	7	9	18	8
Decatur County, TN	259	56 563	22	52 921	428	11 343	49	74	47	79	64	70
DeKalb County, TN	395	24 874	111	21 578	120	2 682	26	36	59	39	31	45
Dickson County, TN	928	38 324	54	22 905	274	5 875	15	26	36	38	22	47
Dyer County, TN	472	87 840	67	79 396	362	14 454	23	54	36	60	35	48
Fayette County, TN	337	69 022	46	48 351	436	9 423	11	49	28	64	73	78
Fentress County, TN	162	93 176	27	82 007	602	9 094	16	33	46	27	18	24
Franklin County, TN	701	104 134	58	92 929	729	18 150	22	41	32	46	59	59
Gibson County, TN	1 110	80 483	59	66 797	497	11 123	16	8	36	9	9	5
Giles County, TN	540	53 561	209	45 865	1 094	11 328	25	32	66	39	35	32
Grainger County, TN	350	21 414	87	15 970	346	2 977	34	19	74	27	56	24
Greene County, TN	741	37 438	37	26 360	338	4 186	19	10	41	9	21	15
Grundy County, TN	309	8 078	33	2 315	98	765	19	24	63	63	85	81
Hamblen County, TN	763	264 771	159	256 265	2 258	43 165	12	14	47	15	19	22
Hamilton County, TN	5 915	1 314 505	1 131	1 183 769	13 184	264 947	9	9	11	10	10	9
Hardeman County, TN	361	26 784	48	23 183	325	3 566	27	34	33	38	16	14
Hardin County, TN	337	141 510	52	138 546	640	11 375	19	67	25	68	53	63
Hawkins County, TN	796	27 302	55	15 486	410	4 692	18	21	37	27	13	26
Haywood County, TN	239	65 749	22	64 214	235	4 629	31	56	20	57	26	31
Henderson County, TN	286	24 785	42	21 805	412	3 430	13	21	25	24	62	38
Henry County, TN	579	68 736	138	61 267	607	10 070	19	21	38	23	37	27
Hickman County, TN	329	13 805	53	8 195	177	1 655	22	27	32	38	46	36
Humphreys County, TN	385	13 091	27	6 388	100	2 133	32	19	41	16	25	46
Jackson County, TN	111	7 488	8	6 588	139	2 137	11	15	42	17	12	9
Jefferson County, TN	439	200 969	78	193 968	896	18 676	18	4	19	3	14	10
Johnson County, TN	114	19 556	33	18 386	394	4 433	16	19	55	20	28	20
Knox County, TN	7 597	1 257 846	1 241	1 143 835	11 708	221 347	7	5	11	6	18	11
Lauderdale County, TN	246	7 065	18	4 357	61	785	30	15	33	26	46	37
Lawrence County, TN	554	41 467	75	34 643	372	5 837	17	23	37	27	15	12
Lewis County, TN	168	31 431	63	29 963	599	13 769	30	67	71	69	74	80
Lincoln County, TN	433	68 270	57	54 932	697	15 125	20	41	53	51	48	55
Loudon County, TN	811	69 446	124	53 965	413	8 756	16	12	41	15	37	27
McMinn County, TN	958	100 541	79	85 067	745	12 880	21	11	28	8	14	12
McNairy County, TN	292	43 390	36	39 879	742	14 092	13	13	20	15	5	4
Macon County, TN	187	34 588	33	27 270	563	6 509	13	28	42	35	57	55
Madison County, TN	1 127	279 059	308	D	h	D	13	18	25	D	D	D
Marion County, TN	424	20 194	48	13 931	204	1 843	22	29	37	43	70	66
Marshall County, TN	427	13 137	55	D	f	D	31	50	83	D	D	D
Maury County, TN	960	94 199	163	80 924	650	12 527	12	27	43	33	21	17
Meigs County, TN	101	10 351	6	D	b	D	19	79	91	D	D	D
Monroe County, TN	685	95 100	107	87 700	709	10 070	19	33	42	36	38	29
Montgomery County, TN	1 731	170 698	192	140 684	1 884	22 817	10	9	14	11	19	18
Moore County, TN	119	13 085	49	D	e	D	47	93	91	D	D	D
Morgan County, TN	238	19 084	21	15 289	75	908	27	43	71	44	61	37
Obion County, TN	373	30 625	27	26 707	501	4 480	24	5	31	6	4	6
Overton County, TN	188	20 060	31	16 613	178	1 720	13	41	47	46	58	41
Perry County, TN	102	32 310	27	31 487	322	8 781	19	57	50	58	66	75
Polk County, TN	432	15 688	26	8 233	100	1 310	32	19	33	7	21	14
Putnam County, TN	1 604	169 117	226	126 882	1 390	22 310	11	22	31	30	10	14
Rhea County, TN	510	40 308	125	37 438	278	4 670	29	29	63	31	40	28
Roane County, TN	712	88 462	144	80 889	1 197	20 013	13	9	49	9	16	10
Robertson County, TN	1 002	101 610	70	76 279	723	18 572	23	19	28	24	20	28
Rutherford County, TN	3 187	556 538	389	519 606	4 134	86 177	9	29	30	31	39	39
Scott County, TN	156	28 846	17	26 482	131	1 593	14	6	50	7	44	36
Sequatchie County, TN	110	2 185	15	1 395	54	391	15	22	37	36	51	47
Sevier County, TN	1 846	244 135	521	219 460	2 779	41 508	9	11	22	12	13	12
Shelby County, TN	15 125	2 648 267	2 641	2 325 072	20 876	452 460	3	5	11	5	10	10
Smith County, TN	350	39 559	30	34 016	185	2 147	25	24	42	29	13	23

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Tennessee—Con.													
Stewart County, TN	151	17 040	2	D	c	D	47	6	-	D	D	D	D
Sullivan County, TN	2 660	199 308	453	166 161	2 689	36 501	7	6	21	7	22	11	11
Sumner County, TN	2 735	300 847	432	255 315	4 892	48 437	9	11	25	12	58	17	58
Tipton County, TN	782	72 997	78	64 194	594	9 754	15	11	30	13	24	15	15
Trousdale County, TN	200	14 621	23	D	c	D	39	66	81	D	D	D	D
Unicoi County, TN	198	3 903	18	2 550	62	922	32	42	64	65	61	76	76
Union County, TN	177	31 097	40	29 036	159	2 418	26	52	42	56	44	45	45
Warren County, TN	655	103 772	68	96 879	953	19 541	32	24	25	24	8	10	10
Washington County, TN	1 903	331 841	378	311 169	4 342	60 012	8	11	24	11	12	18	18
Wayne County, TN	143	85 115	36	83 861	502	10 178	15	82	36	83	75	77	77
Weakley County, TN	441	113 688	22	105 218	205	3 293	35	7	46	3	24	9	9
White County, TN	260	6 409	14	3 921	66	1 131	19	35	61	55	62	75	75
Williamson County, TN	2 677	262 400	361	207 714	2 154	51 604	8	10	15	11	12	11	11
Wilson County, TN	2 325	182 846	217	126 334	1 721	33 797	12	14	28	7	18	11	11
	381 453	65 065 262	63 477	57 913 438	548 756	12 086 664	1	5	2	6	6	8	8
Texas													
Anderson County, TX	762	18 204	22	9 579	114	1 767	30	30	71	47	14	7	7
Andrews County, TX	291	24 517	83	18 809	211	2 469	38	33	78	28	35	34	34
Angelina County, TX	1 119	130 974	163	115 728	1 771	21 469	16	15	54	17	21	17	17
Aransas County, TX	547	57 617	100	51 999	588	11 040	15	37	47	41	42	57	57
Atascosa County, TX	462	34 538	93	25 792	352	4 529	21	37	71	52	65	58	58
Austin County, TX	604	53 219	122	47 657	677	9 437	40	59	46	62	55	45	45
Bandera County, TX	347	18 221	48	5 288	67	1 455	45	48	66	66	77	69	69
Bastrop County, TX	784	51 636	20	40 159	514	10 003	14	15	31	21	25	32	32
Bee County, TX	447	18 646	204	16 663	273	3 405	37	38	65	42	50	43	43
Bell County, TX	2 947	401 743	402	363 286	5 434	73 068	8	25	27	27	42	29	29
Bexar County, TX	23 582	5 147 691	4 835	4 761 976	42 691	1 352 109	3	17	9	18	23	43	43
Blanco County, TX	311	37 895	8	D	c	D	33	55	87	D	D	D	D
Bosque County, TX	175	D	33	D	f	D	36	D	88	D	D	D	D
Bowie County, TX	1 770	260 940	490	232 565	3 230	52 304	21	24	39	28	23	27	27
Brazoria County, TX	4 116	265 568	610	195 597	2 252	45 623	16	13	25	12	26	17	17
Brazos County, TX	2 095	124 644	223	98 503	1 425	20 719	15	15	27	17	21	25	25
Brewster County, TX	198	10 580	46	6 329	341	1 086	38	60	93	93	97	94	94
Brown County, TX	879	33 322	64	20 606	180	2 298	26	42	60	64	57	67	67
Burleson County, TX	320	10 705	53	6 878	450	2 833	30	39	79	60	94	93	93
Burnet County, TX	701	20 090	183	14 732	359	3 511	18	30	48	36	33	42	42
Caldwell County, TX	363	51 378	101	43 266	538	12 846	31	57	74	69	93	77	77
Calhoun County, TX	290	39 812	151	37 063	587	10 942	29	53	56	57	47	69	69
Callahan County, TX	365	5 869	5	D	a	D	45	42	70	D	D	D	D
Cameron County, TX	3 895	391 351	751	336 262	3 512	52 912	14	29	22	32	27	27	27
Carson County, TX	185	2 949	-	-	-	-	46	67	-	-	-	-	-
Cass County, TX	586	69 010	100	59 281	277	4 914	26	6	63	4	24	10	10
Cherokee County, TX	529	44 565	72	35 080	340	7 796	27	34	63	43	43	58	58
Clay County, TX	231	D	62	D	a	D	49	D	94	D	D	D	D
Collin County, TX	11 570	906 786	1 164	670 677	5 817	138 464	7	11	16	14	22	12	12
Colorado County, TX	374	73 599	101	69 326	993	16 448	32	19	47	19	41	28	28
Comal County, TX	1 615	159 338	239	136 722	1 637	28 826	20	21	18	23	19	19	19
Cooke County, TX	1 186	50 468	79	42 319	435	18 920	26	66	87	76	79	93	93
Coryell County, TX	803	18 515	16	7 423	117	1 701	26	34	36	44	31	44	44
Dallas County, TX	49 526	9 968 466	9 714	9 010 542	83 063	1 999 694	2	6	5	7	12	12	12
Deaf Smith County, TX	154	30 756	82	29 215	213	4 235	24	26	45	28	44	47	47
Denton County, TX	8 832	768 994	886	624 912	7 149	133 153	11	23	24	29	33	25	25
DeWitt County, TX	272	109 675	46	105 918	600	13 273	26	28	46	29	33	31	31
Dimmit County, TX	103	4 105	7	3 551	91	1 036	48	28	39	32	48	46	46
Eastland County, TX	493	79 308	86	71 638	571	7 004	43	14	79	14	79	49	49
Ector County, TX	2 119	443 726	345	398 551	2 475	66 880	18	21	22	24	18	23	23
Ellis County, TX	1 919	134 091	151	109 904	911	17 170	13	14	32	18	20	16	16
El Paso County, TX	8 405	1 995 165	1 988	1 875 008	37 054	527 524	5	24	9	26	34	32	32
Erath County, TX	408	24 482	167	18 411	405	4 356	31	28	52	28	50	39	39
Fannin County, TX	296	12 368	17	4 992	47	1 066	30	39	63	49	44	42	42
Fayette County, TX	340	16 938	105	10 774	191	3 883	23	33	75	34	43	41	41
Fort Bend County, TX	5 826	563 811	663	419 744	4 113	75 631	4	32	20	40	16	17	17
Freestone County, TX	368	16 341	23	12 999	177	3 175	28	38	40	49	30	51	51
Frio County, TX	198	6 198	75	5 127	225	868	46	66	89	80	88	76	76
Gaines County, TX	294	53 326	146	46 104	332	3 612	47	34	85	39	49	32	32
Galveston County, TX	4 762	408 405	750	312 522	4 481	90 678	9	28	25	37	35	50	50
Garza County, TX	151	7 206	2	D	b	D	47	10	-	D	D	D	D
Gillespie County, TX	430	43 222	95	39 436	655	14 813	27	54	72	58	59	60	60
Gray County, TX	606	31 350	79	26 422	422	5 560	17	26	65	32	36	21	21
Grayson County, TX	2 405	161 905	291	134 346	1 845	31 667	16	17	39	18	31	31	31
Gregg County, TX	2 884	586 029	447	489 869	4 154	98 973	8	14	22	17	23	32	32
Grimes County, TX	110	12 934	3	3 137	29	697	9	62	-	-	-	-	-
Guadalupe County, TX	843	84 633	282	D	f	D	17	28	31	D	D	D	D
Hale County, TX	547	48 201	55	42 214	359	5 902	36	10	42	9	13	15	15
Hamilton County, TX	142	1 411	2	D	a	D	45	18	-	D	D	D	D
Hardin County, TX	741	68 810	142	56 897	958	15 245	15	33	40	40	32	43	43
Harris County, TX	65 372	13 687 029	10 849	12 253 314	108 349	2 921 210	2	8	5	9	15	26	26
Harrison County, TX	841	100 223	148	86 347	620	15 277	18	14	39	16	19	23	23
Hays County, TX	1 891	411 503	444	371 185	4 544	71 748	12	26	22	28	27	22	22
Henderson County, TX	887	66 431	95	44 893	328	7 258	21	39	69	34	43	39	39
Hidalgo County, TX	6 710	567 907	806	478 473	4 675	65 892	9	15	20	18	10	8	8
Hill County, TX	873	114 811	83	91 305	219	3 016	23	64	31	80	27	32	32
Hockley County, TX	286	80 463	65	70 619	608	11 553	25	23	51	26	38	44	44
Hood County, TX	764	66 938	138	53 406	922	9 775	15	28	46	37	73	50	50
Hopkins County, TX	557	137 503	94	113 460	1 091	19 597	31	86	87	87	88	89	89
Houston County, TX	299	27 498	136	23 081	312	3 956	21	40	50	49	39	58	58

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Howard County, TX.....	356	79 022	67	74 785	1 085	16 055	35	63	73	65	82	71
Hunt County, TX.....	1 607	184 049	453	155 928	1 864	19 353	15	29	45	36	37	35
Hutchinson County, TX.....	900	70 065	313	67 438	1 021	15 132	48	38	70	38	48	45
Jack County, TX.....	106	14 284	4	D	b	D	15	73	61	D	D	D
Jasper County, TX.....	586	38 283	144	34 025	574	9 941	22	36	47	40	44	49
Jefferson County, TX.....	4 566	539 778	587	487 332	5 113	98 107	10	10	20	12	18	13
Jim Wells County, TX.....	643	118 017	179	75 109	1 358	21 397	17	56	47	74	74	87
Johnson County, TX.....	2 648	305 475	772	260 536	4 992	66 297	12	26	28	32	57	43
Jones County, TX.....	192	4 004	10	D	b	D	37	41	85	D	D	D
Karnes County, TX.....	120	14 781	15	14 104	182	3 464	28	49	47	52	45	49
Kaufman County, TX.....	1 245	170 690	140	125 892	814	14 340	12	23	27	26	22	20
Kendall County, TX.....	559	117 926	99	90 439	422	4 917	13	50	62	67	61	57
Kerr County, TX.....	1 070	44 635	57	25 465	308	6 958	12	13	42	15	19	17
Kleberg County, TX.....	429	46 204	62	32 522	520	6 410	49	27	49	24	58	39
Lamar County, TX.....	658	38 741	46	28 793	844	6 573	31	18	51	21	2	9
Lamb County, TX.....	301	39 029	28	36 853	407	4 613	31	24	36	26	58	36
Lampasas County, TX.....	287	9 552	19	6 510	110	1 879	33	21	81	29	41	25
Lavaca County, TX.....	435	13 268	32	8 448	42	1 018	25	31	75	45	37	48
Liberty County, TX.....	1 365	69 038	57	D	e	D	27	10	47	D	D	D
Limestone County, TX.....	318	15 741	4	D	e	D	27	4	—	D	D	D
Live Oak County, TX.....	173	D	18	D	e	D	38	D	69	D	D	D
Llano County, TX.....	429	19 142	23	13 825	97	1 718	38	44	52	61	74	67
Lubbock County, TX.....	6 071	2 063 262	1 086	1 884 125	8 964	155 308	13	54	22	57	18	18
McCulloch County, TX.....	166	18 012	15	14 272	125	1 718	25	41	61	50	47	41
McLennan County, TX.....	3 160	1 048 938	733	1 000 385	8 534	175 228	11	50	19	53	27	27
Madison County, TX.....	158	64 654	51	D	e	D	42	85	62	D	D	D
Marion County, TX.....	157	4 832	3	2 320	15	225	44	31	—	—	—	—
Matagorda County, TX.....	646	77 194	232	66 565	1 155	15 266	29	50	62	59	71	68
Maverick County, TX.....	363	63 562	63	57 784	1 161	10 937	39	11	54	11	33	22
Medina County, TX.....	257	27 913	45	24 572	284	4 940	12	37	52	42	33	35
Midland County, TX.....	2 817	258 182	296	188 942	1 839	41 424	9	17	21	17	18	10
Milam County, TX.....	344	214 625	142	212 561	1 444	26 089	33	59	48	59	41	55
Mills County, TX.....	140	5 810	20	D	b	D	47	83	97	D	D	D
Montague County, TX.....	424	22 235	117	18 219	426	4 423	27	19	57	23	45	31
Montgomery County, TX.....	5 137	420 976	670	320 869	2 925	65 975	11	22	24	21	18	22
Moore County, TX.....	350	34 589	59	22 274	347	3 371	23	28	58	19	39	35
Morris County, TX.....	267	50 275	169	48 542	1 148	7 872	49	32	75	33	66	34
Nacogdoches County, TX.....	734	156 356	212	147 861	1 999	24 134	16	16	41	18	29	21
Navarro County, TX.....	773	68 545	174	58 103	1 072	12 354	24	21	40	26	54	35
Newton County, TX.....	205	D	84	D	h	D	45	D	81	D	D	D
Nolan County, TX.....	612	13 724	33	9 074	121	2 218	43	42	59	58	44	48
Nueces County, TX.....	5 684	864 479	1 173	762 929	7 116	139 297	8	10	19	12	15	15
Ochiltree County, TX.....	233	34 531	25	28 331	274	3 289	21	37	44	45	33	38
Orange County, TX.....	1 425	199 737	287	179 745	2 010	41 922	14	20	27	23	25	30
Palo Pinto County, TX.....	513	74 501	112	59 103	1 276	13 041	26	29	37	37	55	43
Panola County, TX.....	436	45 670	62	39 385	310	3 944	27	24	47	29	29	11
Parker County, TX.....	1 738	88 254	219	65 104	908	11 444	23	39	58	47	66	57
Polk County, TX.....	738	323 583	159	314 042	1 041	22 467	24	81	48	83	46	52
Potter County, TX.....	1 830	270 080	259	243 105	1 994	40 221	13	14	14	16	17	19
Randall County, TX.....	1 914	172 226	250	123 808	1 346	24 636	15	15	44	14	37	29
Real County, TX.....	156	28 092	70	D	e	D	47	78	99	D	D	D
Red River County, TX.....	647	18 406	214	15 303	139	3 449	46	43	64	53	72	58
Reeves County, TX.....	123	6 354	70	5 735	62	857	34	61	38	31	44	44
Refugio County, TX.....	140	6 901	93	6 334	176	2 700	47	49	70	53	50	79
Robertson County, TX.....	117	4 206	2	D	b	D	24	10	—	D	D	D
Rockwall County, TX.....	866	67 889	183	51 597	587	12 361	17	19	41	25	30	33
Rusk County, TX.....	942	27 658	92	17 515	196	2 677	21	21	50	29	39	32
San Augustine County, TX.....	191	3 833	1	D	a	D	46	28	—	D	D	D
San Jacinto County, TX.....	146	8 533	29	D	c	D	20	62	56	D	D	D
San Patricio County, TX.....	1 057	58 157	185	45 075	888	16 532	16	24	39	31	32	33
Scurry County, TX.....	313	82 185	92	80 751	470	8 999	23	61	45	62	42	39
Shelby County, TX.....	462	30 667	55	26 310	388	3 584	43	33	49	39	45	41
Smith County, TX.....	4 422	605 382	735	550 744	6 296	118 457	13	24	20	27	20	22
Starr County, TX.....	756	9 338	14	3 016	72	615	16	10	33	21	13	14
Stephens County, TX.....	229	6 402	35	4 268	141	975	29	45	90	69	90	88
Sutton County, TX.....	113	17 495	54	D	c	D	32	54	64	D	D	D
Tarrant County, TX.....	28 643	5 142 200	4 527	4 578 130	48 329	1 054 955	5	16	9	18	35	38
Taylor County, TX.....	2 056	580 750	471	535 117	3 748	57 876	12	7	31	7	25	21
Titus County, TX.....	411	51 147	34	24 199	280	5 061	36	43	55	2	18	3
Tom Green County, TX.....	2 814	266 829	234	226 661	3 142	70 628	26	12	28	14	10	4
Travis County, TX.....	18 790	4 503 356	3 424	4 131 324	35 281	792 066	5	35	14	38	28	23
Tyler County, TX.....	189	8 442	15	6 658	167	2 026	31	52	63	57	76	79
Upshur County, TX.....	391	25 106	114	21 064	536	3 931	23	25	60	34	79	52
Uvalde County, TX.....	392	62 709	34	28 063	680	7 885	20	48	39	17	21	19
Val Verde County, TX.....	595	26 378	51	21 986	210	4 118	36	26	46	32	30	39
Van Zandt County, TX.....	561	166 967	172	161 699	1 765	57 095	22	81	68	83	80	88
Victoria County, TX.....	1 632	174 882	400	142 826	1 521	27 509	16	22	20	27	22	27
Walker County, TX.....	543	44 784	30	27 071	229	3 413	16	20	34	7	15	6
Waller County, TX.....	722	D	72	D	e	D	29	D	43	D	D	D
Washington County, TX.....	509	163 371	133	154 896	1 462	32 357	28	44	68	46	51	52
Webb County, TX.....	1 793	173 141	323	147 082	1 745	27 233	12	21	41	25	28	20
Wharton County, TX.....	591	32 486	51	23 196	387	7 843	32	78	48	84	79	94
Wichita County, TX.....	3 220	304 761	432	D	g	D	9	26	32	D	D	D
Wilbarger County, TX.....	331	35 275	42	31 823	350	4 639	32	31	72	35	50	50
Willacy County, TX.....	342	40 695	152	D	c	D	44	77	88	D	D	D

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Williamson County, TX	4 048	311 460	443	246 068	2 777	52 514	12	13	21	16	15	17
Wilson County, TX	248	9 288	9	D	c	D	27	70	60	D	D	D
Wise County, TX	1 004	76 781	89	51 344	1 667	12 566	17	33	81	51	87	75
Wood County, TX	900	17 869	9	2 005	25	356	25	29	37	8	22	22
Young County, TX	442	66 873	40	53 842	364	10 097	17	7	44	5	9	4
Zapata County, TX	134	8 439	35	7 330	361	1 972	24	64	90	73	88	84
Utah	41 991	5 096 187	4 816	4 466 974	54 135	975 333	2	4	6	5	14	14
Box Elder County, UT	643	31 718	47	26 419	432	4 781	14	9	28	12	24	12
Cache County, UT	1 434	190 726	120	172 183	2 035	35 640	9	4	20	5	12	7
Carbon County, UT	376	12 764	30	9 887	215	2 329	21	15	31	17	19	11
Davis County, UT	4 505	578 307	418	501 332	2 869	56 417	5	8	25	5	14	10
Duchesne County, UT	217	6 938	23	5 376	103	1 100	30	14	38	18	55	23
Emery County, UT	282	14 899	23	13 234	357	2 996	38	12	27	13	31	8
Grand County, UT	192	16 891	58	15 140	326	3 340	16	24	34	27	44	40
Iron County, UT	664	175 956	115	167 557	878	13 448	36	20	41	21	16	12
Millard County, UT	183	17 678	18	14 012	47	762	33	11	44	6	44	31
Salt Lake County, UT	18 124	2 631 378	2 385	2 335 460	23 346	473 428	4	3	7	4	5	5
San Juan County, UT	169	19 571	12	12 111	197	2 918	31	35	40	36	20	27
Sanpete County, UT	339	6 227	23	3 806	83	467	21	27	35	36	28	30
Sevier County, UT	505	20 172	50	12 300	285	3 326	19	12	38	21	22	19
Summit County, UT	1 076	125 497	218	113 515	1 319	18 645	14	39	37	43	43	29
Tooele County, UT	648	22 756	89	11 343	226	3 024	16	27	64	49	52	48
Uintah County, UT	423	30 172	52	27 054	537	7 114	20	21	23	23	36	22
Utah County, UT	6 252	616 092	509	536 333	14 371	245 732	6	25	12	30	53	54
Washington County, UT	1 678	198 227	184	171 327	2 319	35 899	12	18	14	20	29	29
Weber County, UT	3 439	320 751	424	270 679	3 201	51 777	6	6	20	6	12	6
Vermont	17 030	1 313 146	2 531	1 058 914	13 524	235 040	2	5	10	6	6	7
Addison County, VT	1 002	54 258	118	43 890	536	10 381	14	12	22	15	20	22
Bennington County, VT	1 075	83 389	167	65 125	924	11 191	19	10	15	14	20	17
Caledonia County, VT	654	56 350	88	49 857	529	6 218	10	47	34	53	46	31
Chittenden County, VT	4 141	457 612	712	383 888	4 147	87 802	4	13	19	17	18	21
Essex County, VT	117	6 063	3	4 560	65	1 686	44	4	—	—	—	—
Franklin County, VT	710	59 396	70	50 076	456	8 400	13	15	24	18	26	22
Grand Isle County, VT	168	2 883	8	1 429	18	275	27	19	40	32	26	32
Lamoille County, VT	726	44 697	66	33 549	343	5 924	14	8	15	10	18	15
Orange County, VT	780	35 248	38	21 423	261	4 533	20	14	18	9	16	14
Orleans County, VT	725	35 952	147	24 254	424	4 662	15	15	39	24	37	20
Rutland County, VT	1 791	101 418	344	76 202	1 554	21 648	10	13	35	16	27	22
Washington County, VT	1 928	108 925	179	85 261	1 050	19 013	12	8	22	11	6	10
Windham County, VT	1 624	141 368	329	117 602	1 384	27 389	9	6	20	7	13	10
Windsor County, VT	1 631	125 586	305	101 798	1 835	25 918	7	15	21	19	26	23
Virginia	132 219	17 486 395	20 794	15 376 546	172 227	3 478 273	2	9	4	10	5	5
Accomack County, VA	515	34 863	121	30 918	641	5 442	11	30	40	34	51	43
Albemarle County, VA	1 530	177 563	193	116 113	1 066	25 713	15	18	27	24	19	17
Amelia County, VA	111	7 935	39	6 542	95	1 986	19	37	57	45	45	39
Amherst County, VA	381	13 345	32	10 547	113	822	25	11	55	14	61	20
Appomattox County, VA	177	4 612	5	D	b	D	23	13	68	D	D	D
Arlington County, VA	5 208	935 964	748	838 334	5 763	153 879	3	41	16	46	17	17
Augusta County, VA	558	96 383	65	89 599	601	11 613	11	15	28	15	16	19
Bedford County, VA	769	43 372	115	25 149	231	4 542	16	30	43	43	27	40
Botetourt County, VA	518	112 080	83	106 597	688	12 656	14	45	37	47	31	16
Brunswick County, VA	270	20 466	16	16 752	169	3 392	29	28	30	34	30	24
Buchanan County, VA	613	66 946	88	60 667	518	14 246	18	29	24	30	35	54
Buckingham County, VA	100	40 844	47	40 050	391	5 937	25	75	46	76	58	61
Campbell County, VA	683	62 340	194	55 335	972	15 312	24	21	42	24	37	33
Caroline County, VA	354	11 660	34	9 432	121	1 755	30	18	46	22	28	36
Carroll County, VA	326	14 419	79	11 467	142	2 354	24	17	48	19	30	43
Charlotte County, VA	155	19 931	27	16 478	222	2 484	43	27	69	32	68	47
Chesterfield County, VA	4 184	420 297	614	352 602	4 318	91 310	5	7	11	9	16	12
Clarke County, VA	184	15 640	29	12 682	123	2 378	30	12	41	14	17	15
Culpeper County, VA	632	96 154	85	87 461	2 122	25 770	25	61	44	66	80	75
Dinwiddie County, VA	126	12 150	11	10 910	76	1 735	44	8	50	7	10	12
Essex County, VA	140	7 578	35	5 909	70	898	20	54	70	70	62	59
Fairfax County, VA	25 200	2 450 120	3 567	1 963 448	25 291	636 266	2	8	7	9	11	10
Fauquier County, VA	1 360	99 709	162	63 154	915	15 131	15	22	23	13	20	13
Floyd County, VA	125	1 413	3	D	a	D	12	19	81	D	D	D
Fluvanna County, VA	301	6 701	19	D	b	D	42	28	33	D	D	D
Franklin County, VA	750	78 790	193	71 573	947	12 167	16	18	28	20	27	22
Frederick County, VA	1 156	156 590	156	132 014	1 364	31 547	10	15	45	19	21	21
Giles County, VA	454	38 937	52	34 694	246	5 565	31	5	67	3	15	8
Gloucester County, VA	617	38 055	141	30 773	533	8 142	17	21	36	28	47	51
Goochland County, VA	172	35 937	36	34 305	394	13 009	14	18	24	18	18	19
Grayson County, VA	102	28 222	24	27 421	387	9 557	29	11	44	11	15	6
Greene County, VA	179	15 142	11	D	b	D	25	38	86	D	D	D
Halifax County, VA	542	58 770	107	50 332	435	5 918	12	8	34	11	22	29
Hanover County, VA	1 615	248 302	262	230 304	1 691	44 567	9	25	24	27	27	23
Henrico County, VA	4 851	459 630	773	369 525	4 764	90 134	9	11	16	14	19	15
Henry County, VA	678	57 973	61	51 307	649	11 621	19	22	32	25	24	21
Isle of Wight County, VA	400	24 017	54	15 511	284	3 733	21	35	42	50	48	53
James City County, VA	896	88 275	110	77 637	483	12 603	21	13	27	15	14	15
King George County, VA	213	8 398	40	7 287	122	2 127	21	40	59	44	40	47
King William County, VA	203	6 188	9	4 008	158	1 210	38	16	51	20	73	27

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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.												
Lancaster County, VA	265	10 836	49	8 152	216	2 661	24	20	53	21	14	16
Lee County, VA	156	30 818	43	29 608	588	5 193	13	20	41	20	61	36
Loudoun County, VA	4 684	418 991	553	340 490	3 447	86 615	8	11	20	14	16	21
Louisa County, VA	469	10 554	26	5 427	75	1 180	24	28	53	45	50	41
Madison County, VA	123	6 057	9	4 542	74	1 524	19	47	66	64	44	67
Mathews County, VA	199	4 419	5	D	b	D	35	18	68	D	D	D
Mecklenburg County, VA	355	61 168	69	54 305	392	4 534	21	39	32	44	10	11
Middlesex County, VA	126	13 463	19	6 085	92	1 466	21	36	53	24	26	27
Montgomery County, VA	1 200	178 858	267	165 775	2 078	29 228	16	33	25	34	29	30
Nelson County, VA	592	17 243	37	10 591	90	2 009	17	25	43	31	35	18
New Kent County, VA	214	9 956	31	9 144	72	2 018	35	26	24	28	39	33
Northampton County, VA	249	10 610	74	7 926	162	1 346	21	29	42	34	32	28
Northumberland County, VA	191	14 345	38	13 021	208	3 396	15	44	58	49	54	64
Nottoway County, VA	199	35 977	20	35 330	264	6 478	33	31	29	32	44	57
Orange County, VA	353	27 498	63	23 823	209	2 644	17	38	37	44	48	54
Page County, VA	339	10 216	28	7 794	134	1 274	24	29	39	37	39	39
Patrick County, VA	118	17 070	17	16 102	146	2 080	16	11	65	12	12	16
Pittsylvania County, VA	417	31 760	64	21 487	156	3 076	16	40	38	35	31	38
Powhatan County, VA	411	15 221	55	8 675	114	1 838	22	19	59	29	47	37
Prince Edward County, VA	467	29 299	76	21 455	542	4 567	31	24	45	25	52	43
Prince George County, VA	271	13 733	21	9 427	65	901	31	21	60	9	32	30
Prince William County, VA	4 293	420 815	537	373 251	6 219	105 753	7	12	18	13	14	11
Pulaski County, VA	315	85 708	89	83 656	1 754	30 496	33	12	75	13	7	6
Rappahannock County, VA	399	61 952	140	53 951	480	15 223	22	18	59	20	47	51
Richmond County, VA	139	16 960	13	15 923	101	1 479	45	35	42	35	45	41
Roanoke County, VA	1 415	204 227	215	186 154	1 571	27 386	8	8	29	9	35	23
Rockbridge County, VA	226	25 353	53	23 041	280	5 854	20	25	45	28	42	39
Rockingham County, VA	983	356 156	178	349 251	700	11 323	14	14	40	14	12	6
Russell County, VA	270	51 264	96	45 830	709	9 234	32	30	71	33	25	25
Scott County, VA	282	33 638	41	30 343	292	3 366	33	40	49	44	45	43
Shenandoah County, VA	765	61 571	82	54 253	707	9 452	13	16	38	18	50	24
Smyth County, VA	470	63 204	97	60 352	715	12 937	25	27	35	29	43	52
Southampton County, VA	179	27 026	30	24 059	244	4 696	32	29	31	31	25	24
Spotsylvania County, VA	1 587	654 633	297	612 873	2 810	45 659	10	6	33	5	36	27
Stafford County, VA	1 404	120 763	222	103 841	1 443	21 328	16	11	15	12	21	17
Tazewell County, VA	696	85 683	181	77 348	1 217	16 965	21	9	42	11	16	12
Warren County, VA	511	53 035	168	49 568	686	10 583	19	18	26	19	39	22
Washington County, VA	700	80 004	126	72 118	755	17 052	14	33	52	38	27	51
Westmoreland County, VA	298	37 658	69	34 616	410	2 984	30	45	41	49	42	41
Wise County, VA	372	42 970	70	40 158	416	5 675	23	18	33	19	15	19
Wythe County, VA	616	29 378	82	25 950	398	5 284	25	13	37	13	17	20
York County, VA	1 097	162 992	238	155 356	1 375	31 095	16	25	19	26	23	31
Alexandria, VA (IC)	3 053	493 160	493	423 003	5 351	141 285	5	8	9	10	32	19
Bedford, VA (IC)	347	12 031	24	8 315	138	2 609	27	40	29	59	42	51
Bristol, VA (IC)	567	79 625	125	71 318	1 162	16 041	23	52	44	57	69	63
Charlottesville, VA (IC)	1 335	145 463	296	129 000	1 627	31 694	14	7	20	7	14	12
Chesapeake, VA (IC)	3 382	384 427	599	343 660	5 148	86 200	12	10	17	12	18	15
Colonial Heights, VA (IC)	320	57 710	45	52 229	607	12 080	32	41	43	46	16	26
Covington, VA (IC)	330	22 046	34	20 435	152	2 456	37	9	56	10	23	26
Danville, VA (IC)	789	85 373	114	77 585	970	15 005	17	21	13	23	19	17
Fairfax, VA (IC)	853	297 149	301	277 520	3 679	81 431	9	18	17	20	37	32
Falls Church, VA (IC)	511	50 021	104	36 815	526	14 276	11	21	30	31	22	27
Fredericksburg, VA (IC)	650	183 324	156	175 126	963	23 133	20	38	23	40	20	21
Galax, VA (IC)	393	54 928	87	49 155	969	16 465	20	25	66	28	29	41
Hampton, VA (IC)	1 723	143 704	211	126 956	1 448	29 533	9	14	22	15	8	4
Harrisonburg, VA (IC)	756	59 977	171	46 173	783	9 896	22	24	44	32	38	28
Hopewell, VA (IC)	209	11 164	16	7 328	91	1 649	16	17	25	13	14	11
Lexington, VA (IC)	397	66 585	58	63 709	386	8 163	33	49	32	51	43	59
Lynchburg, VA (IC)	1 128	1 358 945	232	1 349 481	5 537	142 016	16	81	28	81	68	70
Manassas, VA (IC)	1 860	180 792	311	158 492	2 712	87 836	3	21	17	24	32	43
Martinsville, VA (IC)	418	43 436	91	38 295	364	7 804	18	24	33	28	21	11
Newport News, VA (IC)	2 791	304 671	458	260 223	5 084	80 930	10	10	13	11	34	18
Norfolk, VA (IC)	3 108	761 735	630	713 600	11 470	212 082	6	9	14	9	27	10
Petersburg, VA (IC)	545	46 817	133	28 250	364	4 801	17	33	48	29	34	30
Poquoson, VA (IC)	272	15 095	18	D	c	D	43	33	47	D	D	D
Portsmouth, VA (IC)	1 011	121 540	159	112 788	3 396	50 946	11	30	31	32	64	43
Radford, VA (IC)	195	7 459	37	5 046	197	2 362	30	47	54	70	79	77
Richmond, VA (IC)	4 249	589 296	746	510 888	6 057	123 796	7	17	12	16	13	12
Roanoke, VA (IC)	2 046	325 911	383	290 287	2 250	49 166	9	11	22	10	11	10
Salem, VA (IC)	483	216 907	147	213 655	2 723	52 786	15	48	40	49	53	55
Staunton, VA (IC)	456	88 039	146	84 764	1 106	19 764	19	35	28	36	25	26
Suffolk, VA (IC)	858	79 106	222	70 308	2 025	21 639	13	17	24	20	55	35
Virginia Beach, VA (IC)	9 028	1 022 015	1 472	886 282	10 720	196 386	5	5	13	6	16	10
Waynesboro, VA (IC)	394	55 153	41	51 493	502	14 799	24	8	56	9	22	13
Williamsburg, VA (IC)	471	59 735	113	47 177	888	17 667	18	32	25	41	42	56
Winchester, VA (IC)	743	112 927	223	104 514	1 124	20 832	22	38	33	41	32	31
Washington	123 042	15 099 236	20 854	12 990 596	139 032	2 920 112	1	3	2	4	4	5
Adams County, WA	178	13 383	55	11 522	224	2 695	19	15	46	14	25	20
Asotin County, WA	247	32 758	25	27 978	225	5 079	13	8	30	3	16	6
Benton County, WA	2 727	286 349	357	255 788	2 688	58 651	9	7	17	7	13	11
Chelan County, WA	1 009	135 511	234	125 462	1 606	27 687	10	16	20	17	14	17
Cllam County, WA	1 395	141 125	327	108 097	2 100	31 662	17	19	30	22	37	24

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
Washington—Con.												
Clark County, WA	7 629	626 965	962	495 068	5 981	108 609	5	12	19	15	15	13
Cowlitz County, WA	1 481	150 491	389	134 408	2 386	35 717	9	7	19	8	19	21
Douglas County, WA	456	37 426	74	29 393	283	6 933	25	21	37	25	36	31
Ferry County, WA	162	5 974	25	4 822	104	1 250	35	25	41	32	34	38
Franklin County, WA	438	80 208	89	70 524	792	17 994	12	24	32	24	38	32
Grant County, WA	712	81 074	165	74 484	835	13 419	16	17	18	19	20	18
Grays Harbor County, WA	1 257	291 939	299	277 357	2 378	48 199	14	54	25	57	42	44
Island County, WA	1 624	111 301	248	82 819	1 918	30 224	10	27	33	34	58	65
Jefferson County, WA	1 085	51 098	260	39 717	1 001	9 534	13	21	28	28	38	37
King County, WA	46 249	7 137 436	8 139	6 153 597	54 932	1 380 787	1	4	4	5	7	5
Kitsap County, WA	5 028	360 262	669	264 487	3 857	60 344	6	10	20	11	21	15
Kittitas County, WA	743	99 583	185	90 352	1 068	15 183	17	13	44	14	31	16
Klickitat County, WA	320	19 786	91	16 295	412	3 497	11	24	40	31	46	33
Lewis County, WA	1 633	320 444	476	295 047	3 943	54 811	8	12	23	13	23	18
Lincoln County, WA	190	8 767	38	3 900	51	543	35	31	72	34	55	62
Mason County, WA	774	120 088	257	109 199	3 511	52 652	14	48	38	53	50	62
Okanogan County, WA	544	19 393	61	11 987	227	3 595	17	13	35	24	26	29
Pacific County, WA	560	30 729	132	20 111	256	3 368	15	17	45	18	27	20
Pend Oreille County, WA	182	4 069	8	D	a	D	27	15	81	D	D	D
Pierce County, WA	11 531	1 464 293	1 728	1 299 321	13 198	292 094	4	16	10	19	23	26
San Juan County, WA	690	47 901	184	39 453	522	7 299	15	36	39	43	38	38
Skagit County, WA	2 176	413 819	482	383 838	3 994	83 362	8	13	19	15	23	13
Skamania County, WA	105	5 560	8	4 225	12	391	23	7	41	4	47	27
Snohomish County, WA	12 131	1 042 946	1 868	860 011	10 426	219 246	5	8	8	10	13	8
Spokane County, WA	7 078	749 200	1 199	657 438	6 815	133 571	5	12	14	13	9	7
Stevens County, WA	715	138 230	95	132 506	1 241	23 127	14	21	27	22	38	28
Thurston County, WA	3 820	380 365	629	321 618	3 807	73 272	6	13	16	16	17	13
Wahkiakum County, WA	239	4 270	1	D	a	D	42	41	—	D	D	D
Walla Walla County, WA	763	65 425	101	56 200	670	15 348	18	15	25	16	13	8
Whatcom County, WA	3 970	322 156	657	270 342	4 114	48 472	10	15	18	18	29	16
Whitman County, WA	602	59 321	68	54 415	716	4 953	16	60	36	66	54	40
Yakima County, WA	2 707	230 222	559	196 486	2 583	44 132	5	6	15	5	14	9
West Virginia	30 231	3 298 735	4 549	2 894 724	33 724	542 841	3	6	5	7	5	3
Barbour County, WV	214	13 239	35	11 509	120	2 251	40	34	86	37	46	45
Berkeley County, WV	966	130 199	87	117 564	885	23 345	13	4	13	4	5	6
Boone County, WV	436	62 047	26	56 722	285	4 484	19	67	50	74	45	67
Braxton County, WV	214	11 137	31	9 533	105	1 806	25	31	33	36	60	68
Brooke County, WV	318	42 981	20	D	e	D	25	5	24	D	D	D
Cabell County, WV	1 437	221 239	315	205 277	2 623	45 980	8	9	20	9	14	11
Fayette County, WV	779	59 610	109	52 413	525	8 161	20	23	33	27	21	16
Grant County, WV	118	7 956	21	6 524	78	1 594	13	30	45	37	43	45
Greenbrier County, WV	704	88 055	117	75 714	762	12 185	16	25	20	24	12	9
Hampshire County, WV	136	9 083	21	7 620	79	1 693	10	7	25	10	8	7
Hancock County, WV	481	122 445	91	D	g	D	18	7	31	D	D	D
Hardy County, WV	250	9 380	25	7 749	48	820	40	8	56	7	15	14
Harrison County, WV	1 639	157 739	197	137 377	1 586	26 328	9	5	14	6	10	6
Jackson County, WV	401	12 324	11	8 497	148	1 463	21	3	19	2	5	3
Jefferson County, WV	707	251 166	161	243 261	1 652	32 371	14	2	37	2	7	5
Kanawha County, WV	3 250	442 730	517	399 876	4 411	82 530	8	5	14	6	10	8
Lewis County, WV	160	5 747	12	2 581	38	691	21	27	38	40	39	37
Lincoln County, WV	132	11 250	18	8 516	89	4 018	8	55	62	73	75	82
Logan County, WV	556	41 499	145	37 030	910	9 716	17	34	31	38	53	43
McDowell County, WV	730	60 727	76	49 159	367	5 294	15	43	29	51	30	29
Marion County, WV	936	81 688	121	70 742	923	13 738	9	5	27	6	13	18
Marshall County, WV	488	24 900	25	D	c	D	32	9	21	D	D	D
Mason County, WV	658	24 285	109	17 448	305	3 620	22	19	55	20	23	23
Mercer County, WV	811	95 290	143	81 625	1 794	18 118	13	8	16	9	8	10
Mineral County, WV	273	D	56	D	c	D	13	D	18	D	D	D
Mingo County, WV	339	41 521	63	33 447	306	5 489	21	15	19	14	23	21
Monongalia County, WV	1 308	88 397	240	75 344	1 032	14 760	14	9	22	10	12	10
Monroe County, WV	236	2 366	6	644	15	90	34	29	43	41	46	35
Morgan County, WV	292	17 710	35	14 782	186	3 333	28	29	36	36	32	33
Nicholas County, WV	425	39 145	112	32 522	590	8 843	20	18	50	22	29	23
Ohio County, WV	1 079	128 572	266	116 408	1 483	20 757	11	8	36	8	21	13
Pendleton County, WV	155	6 288	9	4 886	44	499	42	8	44	6	14	8
Pleasants County, WV	114	15 253	20	14 863	353	4 298	49	44	43	45	60	47
Pocahontas County, WV	393	10 772	25	6 625	144	1 075	27	21	22	36	28	26
Preston County, WV	778	62 204	89	55 575	1 064	12 018	22	18	55	18	62	26
Putnam County, WV	890	61 969	133	52 095	595	13 322	18	16	23	20	10	11
Raleigh County, WV	1 325	334 959	261	318 582	2 226	34 100	17	47	16	50	18	16
Randolph County, WV	600	38 431	96	31 849	454	4 557	23	16	30	17	20	15
Ritchie County, WV	160	10 324	31	8 706	570	5 322	10	49	35	59	77	73
Roane County, WV	291	25 519	19	9 486	77	1 199	34	46	34	52	36	30
Summers County, WV	166	27 662	36	26 478	313	4 821	24	60	56	63	65	63
Taylor County, WV	145	7 469	26	4 896	102	787	13	32	42	48	34	37
Tucker County, WV	135	19 548	17	16 321	131	3 630	25	8	41	4	18	8
Tyler County, WV	219	30 911	12	28 128	295	11 548	44	53	43	57	56	71
Upshur County, WV	745	31 172	47	20 463	389	4 761	27	21	24	18	34	37

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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
West Virginia—Con.												
Wayne County, WV	654	48 951	144	37 001	563	5 674	18	16	60	17	45	27
Webster County, WV	265	1 592	5	D	b	D	38	37	88	D	D	D
Wetzel County, WV	394	45 174	29	23 409	243	3 114	27	40	22	2	9	9
Wood County, WV	1 437	D	239	11 886	g	D	10	D	18	D	D	D
Wyoming County, WV	485	42 842	104	35 817	507	5 195	23	30	50	37	33	29
Wisconsin	89 284	15 653 949	15 461	14 361 940	146 450	2 945 112	1	1	3	1	5	4
Adams County, WI	133	25 569	44	24 173	274	6 665	15	67	46	71	52	73
Ashland County, WI	257	28 313	29	25 267	292	4 308	14	13	31	14	22	25
Barron County, WI	586	292 217	129	288 330	2 174	48 524	24	3	48	3	9	5
Bayfield County, WI	419	17 266	99	11 386	330	2 800	26	41	59	56	64	69
Brown County, WI	3 424	422 423	705	371 743	4 566	105 038	7	15	18	16	19	16
Buffalo County, WI	317	11 906	38	8 228	167	1 827	23	32	34	41	52	63
Burnett County, WI	169	38 106	20	36 052	303	5 255	21	27	66	29	34	27
Calumet County, WI	559	35 642	81	30 117	322	5 177	21	38	44	45	40	51
Chippewa County, WI	597	266 486	89	257 701	1 961	36 025	16	16	20	17	16	18
Clark County, WI	548	46 268	234	42 773	1 218	11 592	21	26	38	29	38	29
Columbia County, WI	954	161 850	294	151 257	1 725	39 105	13	52	25	55	36	60
Crawford County, WI	255	D	36	D	c	D	28	D	38	D	D	D
Dane County, WI	9 192	1 546 401	1 364	1 377 837	11 862	283 539	6	5	12	5	5	10
Dodge County, WI	1 155	108 045	270	96 378	1 805	27 901	22	19	42	22	29	23
Door County, WI	1 029	92 725	279	78 160	2 021	24 013	12	26	24	32	55	54
Douglas County, WI	637	51 455	121	D	c	D	19	46	44	D	D	D
Dunn County, WI	569	60 920	86	53 594	1 458	12 480	18	30	63	34	71	32
Eau Claire County, WI	1 647	216 025	279	194 269	1 342	31 536	8	7	23	8	18	15
Fond du Lac County, WI	1 579	414 680	299	393 495	3 326	83 584	13	6	27	6	16	5
Forest County, WI	195	D	21	D	b	D	35	D	48	D	D	D
Grant County, WI	604	82 696	103	70 970	1 856	17 807	10	15	29	18	46	33
Green County, WI	747	102 446	102	94 066	1 039	16 034	24	25	40	26	23	17
Green Lake County, WI	315	57 784	68	53 453	872	17 247	24	15	27	16	19	20
Iowa County, WI	358	D	33	D	h	D	23	D	26	D	D	39
Jackson County, WI	396	29 289	115	20 324	631	5 947	42	32	54	29	43	39
Jefferson County, WI	1 127	174 712	208	162 514	1 048	25 416	12	4	30	4	7	6
Juneau County, WI	204	26 716	27	23 493	226	2 949	11	5	48	3	10	9
Kenosha County, WI	2 043	230 621	434	205 196	3 703	78 607	12	8	20	9	21	6
Kewaunee County, WI	229	28 180	53	22 377	356	5 561	11	21	27	23	27	21
La Crosse County, WI	1 903	180 266	176	D	g	D	13	10	17	D	D	D
Lafayette County, WI	245	D	68	D	b	D	42	D	80	D	D	D
Langlade County, WI	270	54 994	78	52 664	295	7 167	28	6	42	6	28	13
Lincoln County, WI	446	21 420	46	12 624	179	2 703	27	43	37	49	46	57
Manitowoc County, WI	1 125	143 443	301	130 246	3 325	34 272	15	7	25	7	45	13
Marathon County, WI	1 335	443 760	277	430 276	4 898	85 308	14	8	10	8	27	12
Marinette County, WI	390	69 022	51	62 136	630	14 909	11	4	30	3	5	5
Marquette County, WI	304	16 504	168	14 757	559	3 631	33	42	56	46	71	55
Milwaukee County, WI	14 300	2 523 079	2 604	2 321 256	29 481	641 104	3	5	10	6	20	17
Monroe County, WI	414	39 111	63	33 804	278	6 605	11	14	39	18	15	14
Oconto County, WI	438	37 722	99	32 744	437	5 541	15	26	64	31	30	16
Oneida County, WI	946	189 471	209	179 443	1 607	31 838	19	30	18	32	24	25
Outagamie County, WI	2 369	381 324	390	332 512	4 088	79 816	11	11	16	11	16	15
Ozaukee County, WI	1 807	196 189	362	170 698	1 561	42 467	11	15	31	17	12	19
Pierce County, WI	945	46 017	68	32 095	368	5 355	21	24	19	32	20	27
Polk County, WI	830	69 337	64	54 074	447	6 860	24	11	27	6	24	17
Portage County, WI	1 149	119 192	108	99 146	1 016	20 693	15	42	32	51	47	55
Price County, WI	271	17 358	34	15 039	444	6 565	26	20	22	21	21	23
Racine County, WI	2 711	1 266 938	478	1 225 363	5 007	108 087	6	3	18	3	11	8
Richland County, WI	254	56 860	78	55 535	636	10 006	26	40	70	41	28	32
Rock County, WI	2 866	235 024	561	207 525	3 071	41 538	10	5	20	6	17	12
Rusk County, WI	180	D	16	D	c	D	26	D	31	D	D	D
St. Croix County, WI	1 148	87 130	93	73 811	787	19 070	11	15	21	18	28	19
Sauk County, WI	1 562	294 360	232	279 124	3 011	62 127	12	18	29	19	8	13
Sawyer County, WI	483	15 534	50	11 379	285	2 325	19	25	25	36	38	40
Shawano County, WI	628	63 416	61	52 728	617	7 165	30	16	27	19	14	20
Sheboygan County, WI	2 049	176 521	307	158 133	2 173	38 906	13	11	30	12	14	17
Taylor County, WI	145	D	33	D	e	D	16	D	48	D	D	D
Trempealeau County, WI	679	45 221	140	40 564	616	3 805	18	40	28	44	38	26
Vernon County, WI	473	23 216	66	16 157	224	3 184	15	28	32	35	31	28
Vilas County, WI	487	32 331	90	26 415	438	5 683	19	15	34	19	31	19
Walworth County, WI	2 264	242 021	309	204 287	2 239	54 249	8	6	20	5	8	8
Washburn County, WI	382	50 659	57	47 278	434	8 630	21	40	29	43	32	34
Washington County, WI	1 906	246 038	334	222 450	3 796	62 357	14	9	25	10	22	14
Waukesha County, WI	7 664	1 833 738	1 396	1 676 525	13 755	356 299	4	5	8	6	12	10
Waupaca County, WI	790	217 255	197	210 737	1 858	27 590	26	9	27	9	25	15
Waushara County, WI	243	13 101	81	10 902	227	2 282	16	27	41	33	42	44
Winnebago County, WI	1 902	333 975	311	309 165	4 720	74 128	11	8	16	8	25	24
Wood County, WI	1 000	61 896	175	49 804	774	9 674	15	24	37	29	29	23
Wyoming	11 148	944 747	2 234	821 405	11 296	193 711	2	9	11	10	9	12
Albany County, WY	524	39 605	98	34 485	513	11 767	12	12	13	15	16	17
Big Horn County, WY	204	14 924	18	12 841	104	1 473	26	14	43	17	17	19
Campbell County, WY	1 140	74 533	184	61 292	998	11 731	12	12	33	14	31	13
Carbon County, WY	277	15 294	46	12 545	242	3 043	24	18	24	21	42	31
Converse County, WY	336	79 267	79	74 999	732	20 350	14	72	34	76	69	71
Crook County, WY	143	8 245	10	7 261	38	1 252	41	41	34	47	32	56
Fremont County, WY	634	49 224	232	42 946	950	9 520	10	9	25	11	28	17
Goshone County, WY	310	13 380	43	9 467	170	1 728	22	25	20	34	26	50
Johnson County, WY	269	7 962	161	6 379	100	1 156	41	56	61	66	74	64
Laramie County, WY	1 689	103 023	263	88 186	1 400	24 282	12	21	36	24	24	30

See footnotes at end of table.

Table 5. Statistics for Selected Counties With 100 or More Women-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						
Wyoming—Con.												
Lincoln County, WY	173	8 971	29	6 100	78	1 111	16	23	39	23	27	17
Natrona County, WY	1 402	110 954	220	95 018	1 296	25 212	8	7	14	7	13	10
Park County, WY	662	43 342	76	35 349	517	6 563	12	5	16	7	20	14
Platte County, WY	241	7 163	61	5 331	94	577	37	42	57	55	50	41
Sheridan County, WY	521	76 368	120	71 309	760	11 964	13	26	25	28	24	25
Sublette County, WY	279	12 950	55	9 631	188	1 835	28	53	63	72	74	77
Sweetwater County, WY	682	76 241	139	69 792	814	15 391	18	9	21	9	10	7
Teton County, WY	959	122 443	170	103 444	1 264	22 499	11	17	14	20	34	30
Uinta County, WY	241	39 699	54	37 968	335	6 603	12	10	23	10	12	15
Washakie County, WY	113	6 743	27	5 661	99	1 097	16	18	26	21	46	36
Weston County, WY	177	5 732	66	D	b	D	33	30	92	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 6. Statistics for Selected Places With 100 or More Women-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	A	B	C	D	E	F
Alabama	69 515	10 230 379	11 836	9 031 979	97 966	1 723 899	1	2	2	2	4	3
Alabaster, AL	336	27 075	16	21 117	90	2 395	25	15	50	14	26	15
Albertville, AL	428	25 908	28	20 038	361	4 923	24	8	42	8	5	7
Alexander City, AL	328	D	13	D	b	D	22	D	29	D	D	D
Andalusia, AL	281	50 112	105	45 729	645	9 783	14	50	30	55	41	41
Anniston, AL	609	324 585	259	311 132	4 076	37 778	17	39	31	40	49	30
Arab, AL *	176	21 167	31	18 016	215	2 792	8	13	26	15	14	13
Athens, AL	438	99 596	84	94 805	621	8 973	10	33	20	35	26	25
Atmore, AL	223	18 283	50	16 294	236	4 858	27	17	29	18	14	18
Attalla, AL	146	6 219	13	4 147	59	484	42	24	52	7	11	14
Auburn, AL	780	51 010	89	36 353	690	9 601	27	12	30	12	12	13
Bay Minette, AL	149	86 313	56	83 996	801	16 053	27	4	41	4	3	6
Bessemer, AL	677	159 715	124	152 928	491	9 841	17	29	48	31	34	33
Birmingham, AL *	3 712	954 702	826	822 530	8 384	221 913	6	5	14	6	10	8
Boaz, AL *	181	43 498	32	41 003	306	3 001	11	17	27	18	12	12
Brewton, AL	247	35 675	38	32 431	417	7 210	15	30	23	32	43	41
Centre, AL	346	21 791	67	18 076	349	3 100	49	34	53	41	45	36
Childersburg, AL *	149	7 434	13	D	b	D	46	50	39	D	D	D
Clanton, AL	119	20 021	35	19 042	207	3 080	14	37	45	39	31	16
Cullman, AL	371	151 239	100	147 485	1 252	20 423	19	15	21	15	7	10
Daleville, AL	123	8 408	38	6 500	179	1 459	11	37	25	46	48	35
Daphne, AL	351	10 804	37	5 118	182	1 306	32	26	31	31	55	37
Decatur, AL *	1 079	143 914	246	125 749	2 039	32 804	15	13	29	16	12	12
Demopolis, AL	145	20 092	47	16 911	189	2 252	28	13	29	11	25	22
Dothan, AL *	990	271 006	235	259 502	1 960	28 430	13	15	26	16	30	11
Enterprise, AL *	579	30 080	130	23 485	694	4 929	19	42	53	55	64	48
Eufaula, AL	362	42 697	115	29 372	375	5 735	25	37	59	52	43	50
Fairfield, AL	102	4 950	3	3 100	33	300	17	13	—	—	—	—
Fairhope, AL	424	102 454	75	97 886	801	13 244	17	50	24	52	16	19
Fayette, AL	160	102 351	41	D	f	D	40	6	43	D	D	D
Florence, AL	1 137	97 358	148	81 275	886	12 621	14	13	16	13	14	14
Foley, AL	174	57 794	63	53 726	634	15 012	14	5	30	2	6	3
Fort Payne, AL	531	308 416	113	301 397	3 204	32 838	28	17	65	18	47	20
Fultondale, AL	138	48 084	18	46 962	89	2 504	43	5	38	5	34	22
Gadsden, AL	560	62 707	106	54 595	740	15 783	9	19	35	23	20	19
Gardendale, AL	157	25 882	26	20 249	194	4 360	16	26	59	33	37	27
Greenville, AL	104	7 532	25	D	c	D	11	23	34	D	D	D
Gulf Shores, AL	265	39 384	59	35 332	651	9 213	16	18	23	19	29	21
Guntersville, AL	372	32 022	44	26 394	449	6 021	17	20	34	25	43	45
Haleyville, AL *	321	38 273	38	D	e	D	26	39	30	D	D	D
Hamilton, AL	213	75 531	26	71 591	711	11 461	42	34	23	36	24	28
Hartselle, AL	288	8 439	18	4 615	112	1 409	23	19	30	27	25	32
Headland, AL	135	10 937	69	D	c	D	46	8	90	D	D	D
Heflin, AL	150	D	12	D	c	D	33	D	50	D	D	D
Helena, AL	104	D	8	767	25	231	9	D	41	29	39	25
Homewood, AL	664	154 765	180	143 350	1 327	28 015	18	36	29	39	38	32
Hoover, AL *	1 194	155 290	135	137 216	730	15 472	13	41	17	47	27	34
Hueytown, AL	207	38 551	96	36 762	361	8 587	36	30	70	32	22	9
Huntsville, AL *	3 304	500 284	745	D	i	D	6	4	14	D	D	D
Irondale, AL	210	43 895	12	41 715	244	4 738	28	1	17	1	4	1
Jacksonville, AL	260	10 341	17	D	b	D	34	43	33	D	D	D
Jasper, AL	498	96 232	130	86 374	1 191	13 755	10	33	15	37	36	30
Lanett, AL	230	28 239	94	26 169	1 002	6 409	46	38	47	36	56	37
Leeds, AL *	299	26 260	25	23 476	207	4 057	32	36	53	39	63	56
Luverne, AL	106	85 017	13	D	e	D	27	39	41	D	D	D
Madison, AL *	855	116 727	91	108 391	1 076	21 635	21	8	25	9	22	21
Millbrook, AL	151	D	14	D	c	D	39	D	32	D	D	D
Mobile, AL	4 044	596 097	706	511 611	6 420	110 514	6	8	14	7	9	8
Monroeville, AL	187	13 316	71	D	e	D	41	58	87	D	D	D
Montgomery, AL	3 409	497 517	583	432 028	6 038	94 527	4	9	14	12	12	9
Moody, AL	206	D	6	2 427	27	616	47	D	58	50	52	50
Mountain Brook, AL	934	116 681	248	97 752	1 146	30 696	19	22	39	24	29	37
Muscle Shoals, AL	448	16 185	50	12 453	228	3 297	30	13	24	17	19	17
Northport, AL	540	24 268	181	21 037	298	4 529	18	41	58	47	32	38
Oneonta, AL	230	9 616	20	6 187	140	1 855	30	32	35	49	46	53
Opelika, AL	623	59 794	62	50 708	441	12 438	21	33	22	39	26	49
Opp, AL	127	26 658	37	24 806	106	2 384	12	64	35	69	51	49
Orange Beach, AL	178	D	16	1 969	43	968	33	D	45	53	54	55
Oxford, AL *	141	24 380	41	17 837	253	5 334	10	19	31	7	13	4
Ozark, AL	306	23 862	90	21 942	717	6 208	44	58	72	63	60	62
Pelham, AL	436	188 341	149	177 987	986	23 359	19	44	32	43	34	28
Pell City, AL	345	87 368	31	79 866	730	15 334	26	32	25	36	28	35
Phenix City, AL *	623	27 641	178	20 839	458	7 473	20	32	54	42	55	56
Piedmont, AL *	187	20 994	17	18 830	145	3 058	41	32	53	34	16	19
Prattville, AL *	352	43 003	63	33 551	277	4 254	15	14	19	20	26	26
Prichard, AL	389	26 906	31	23 190	242	4 580	25	57	28	66	49	61
Rainbow City, AL	136	40 460	32	39 130	554	11 451	23	14	53	14	21	11
Russellville, AL	362	D	28	D	c	D	24	D	28	D	D	D
Saraland, AL	135	11 979	29	9 996	123	3 156	17	30	35	31	47	41
Scottsboro, AL	461	56 440	128	52 409	868	17 246	23	34	47	35	37	43
Selma, AL	258	155 916	92	153 540	1 288	30 517	8	25	20	25	26	34
Sheffield, AL	124	33 903	26	32 676	402	7 645	16	27	31	28	34	44
Spanish Fort, AL *	254	32 037	24	D	b	D	33	46	73	D	D	D
Sylacauga, AL	189	7 442	24	5 596	205	1 358	39	26	28	33	36	30
Talladega, AL	282	32 236	103	29 484	423	6 069	14	35	46	39	26	31
Tallahassee, AL *	223	68 064	27	D	f	D	41	4	39	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Alabama—Con.												
Troy, AL.....	302	21 162	103	17 856	338	2 562	27	24	67	27	33	27
Trussville, AL *.....	438	28 227	61	22 718	381	5 634	30	33	20	39	37	42
Tuscaloosa, AL.....	915	334 968	192	314 372	2 830	61 522	5	8	12	9	7	5
Tuscumbia, AL.....	332	6 331	77	4 294	43	501	28	31	79	48	42	40
Vestavia Hills, AL *.....	548	56 632	137	46 265	458	8 658	14	20	50	25	26	16
Wetumpka, AL.....	234	34 505	98	30 981	815	9 612	42	49	78	55	63	65
Winfield, AL *.....	197	6 409	18	3 263	53	690	46	58	61	49	58	63
Alaska.....	16 633	1 942 339	2 811	1 659 957	16 520	392 042	3	4	9	5	4	5
Anchorage, AK.....	7 306	925 803	1 170	789 931	7 736	199 788	4	6	9	7	8	9
Cordova, AK.....	123	14 581	35	13 469	120	3 971	25	68	52	74	69	78
Fairbanks, AK.....	1 012	124 643	215	113 140	1 289	27 746	11	6	19	7	14	8
Homer, AK.....	330	14 824	58	9 955	133	2 041	9	13	26	20	43	19
Juneau, AK.....	1 042	179 212	174	158 711	1 253	31 244	7	43	28	48	31	32
Kenai, AK.....	215	16 227	32	14 120	67	2 679	35	29	44	34	29	33
Ketchikan, AK.....	324	103 728	71	D	f	D	14	4	23	D	D	D
Kodiak, AK.....	266	29 552	57	23 545	167	3 355	11	8	30	11	16	11
Palmer, AK.....	450	25 420	54	18 692	438	6 671	17	11	30	13	43	14
Petersburg, AK.....	146	7 342	16	3 836	82	804	13	23	50	46	51	39
Seward, AK.....	112	4 465	4	1 690	18	826	29	17	—	—	—	—
Sitka, AK.....	294	38 472	56	35 019	289	7 031	18	14	18	15	14	13
Soldotna, AK.....	461	22 319	75	17 428	293	4 358	19	12	20	18	26	26
Wasilla, AK.....	775	57 153	181	44 952	718	11 429	19	19	45	24	51	39
Arizona.....	88 780	11 304 658	14 279	9 728 871	101 601	1 908 142	1	2	3	2	3	3
Apache Junction, AZ *.....	469	25 288	135	19 372	254	4 789	14	31	41	40	41	36
Avondale, AZ.....	256	22 336	89	19 902	476	5 610	24	40	52	46	40	47
Bisbee, AZ.....	212	15 126	47	13 454	283	2 996	24	26	59	29	29	26
Bullhead City, AZ.....	357	30 872	54	D	e	D	21	18	37	D	D	D
Camp Verde, AZ.....	236	19 084	10	15 357	81	2 823	29	64	80	80	65	72
Casa Grande, AZ.....	293	38 825	71	31 722	420	7 058	14	27	31	34	29	26
Cave Creek, AZ.....	195	10 476	12	5 365	84	1 147	18	21	48	27	5	15
Chandler, AZ.....	3 167	904 992	284	854 858	2 346	47 426	8	8	24	8	18	24
Chino Valley, AZ.....	235	17 653	62	14 063	75	1 175	31	58	67	73	42	43
Cottonwood, AZ.....	158	40 736	60	39 588	591	8 777	22	19	29	19	29	18
Douglas, AZ.....	164	5 777	16	4 570	61	802	26	15	25	16	14	8
Flagstaff, AZ.....	1 528	103 058	197	85 595	971	18 729	12	12	19	13	24	25
Fountain Hills, AZ.....	725	51 243	58	36 749	411	7 646	18	16	33	25	59	29
Gilbert, AZ.....	1 766	192 011	194	159 712	1 093	36 080	11	5	23	7	15	5
Glendale, AZ.....	3 677	493 678	588	434 789	3 954	83 773	10	12	24	13	20	15
Globe, AZ.....	469	17 663	144	11 533	315	1 900	23	31	47	41	43	37
Goodyear, AZ.....	175	18 299	81	17 298	301	4 541	28	30	48	31	53	44
Kingman, AZ.....	649	50 906	239	44 346	544	5 548	23	24	53	29	29	20
Lake Havasu City, AZ.....	876	98 927	135	85 531	615	8 797	14	42	20	49	16	15
Marana, AZ.....	200	34 668	77	32 517	536	8 420	20	25	46	26	41	33
Mesa, AZ.....	6 516	529 499	982	373 272	6 312	90 072	4	10	17	13	19	9
Nogales, AZ.....	365	31 350	54	26 122	191	2 635	15	19	15	20	30	29
Oro Valley, AZ.....	425	6 279	4	D	a	D	17	14	86	D	D	D
Page, AZ.....	151	12 139	47	D	D	D	28	47	66	D	D	D
Paradise Valley, AZ.....	504	32 133	67	13 626	129	3 816	21	20	23	13	19	27
Payson, AZ.....	381	26 905	59	23 450	471	5 330	27	35	32	39	60	46
Peoria, AZ.....	1 284	78 305	158	60 596	598	10 890	10	27	46	36	44	31
Phoenix, AZ.....	22 535	3 862 069	3 401	3 442 585	32 044	633 523	3	3	6	3	3	4
Pinetop-Lakeside, AZ.....	159	11 177	16	8 610	201	2 163	10	21	31	21	37	21
Prescott, AZ.....	1 185	122 044	303	105 542	1 893	20 559	13	9	21	11	27	11
Prescott Valley, AZ.....	564	60 905	89	56 744	640	15 389	33	22	46	24	40	39
Safford, AZ.....	227	17 351	13	14 306	202	2 165	22	43	57	54	42	50
Scottsdale, AZ.....	6 643	822 517	1 166	649 529	6 394	145 071	4	11	12	12	14	11
Sedona, AZ *.....	655	38 178	59	22 398	338	7 057	12	21	31	32	34	51
Show Low, AZ.....	196	22 473	55	20 225	413	5 035	14	21	26	22	38	31
Sierra Vista, AZ.....	611	54 024	130	48 103	638	11 663	18	24	26	28	28	29
Surprise, AZ.....	169	70 664	39	66 666	1 089	28 513	22	61	53	64	70	58
Tempe, AZ.....	3 429	585 742	753	514 090	5 219	122 955	7	12	16	10	10	14
Tucson, AZ.....	9 535	1 019 305	1 992	896 956	12 848	258 192	4	4	9	4	7	7
Wickenburg, AZ.....	296	17 575	14	14 465	162	4 238	42	36	36	45	35	47
Winslow, AZ.....	141	5 127	15	D	b	D	14	31	30	D	D	D
Yuma, AZ.....	926	83 290	167	D	g	D	22	17	39	D	D	D
Arkansas.....	42 581	6 490 255	7 099	5 822 349	64 379	990 025	1	4	5	5	6	5
Alma, AR.....	136	4 242	16	3 594	37	643	48	38	26	44	43	40
Arkadelphia, AR.....	136	31 674	50	31 094	575	6 028	10	33	29	33	26	22
Batesville, AR.....	242	22 895	45	20 868	224	3 799	41	54	19	60	24	31
Benton, AR.....	553	48 864	108	38 307	431	7 062	19	18	39	17	22	24
Bentonville, AR.....	352	22 423	40	16 041	195	2 216	18	14	21	12	22	13
Berryville, AR.....	209	22 540	23	19 031	139	2 562	40	7	60	5	10	7
Blytheville, AR.....	446	155 785	135	148 341	2 955	30 487	22	25	44	27	66	57
Bryant, AR.....	103	5 151	22	4 142	151	1 528	12	24	30	30	45	39
Cabot, AR.....	402	26 951	55	23 387	364	5 191	23	19	22	22	14	15
Camden, AR.....	223	20 218	45	16 158	214	2 740	10	35	31	45	36	40
Clarksville, AR.....	158	6 583	44	D	c	D	13	18	29	D	D	D
Conway, AR.....	753	111 375	168	102 364	1 542	19 254	15	15	46	17	20	9
Crossett, AR.....	241	17 003	24	10 446	302	3 439	30	14	36	11	57	26
Dardanelle, AR.....	316	6 778	58	2 762	40	1 509	42	22	90	36	6	52
De Queen, AR.....	137	10 990	10	5 258	85	1 055	43	42	26	3	9	3

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Arkansas—Con.												
El Dorado, AR.....	478	57 970	94	53 377	633	13 542	31	17	26	17	21	25
Fayetteville, AR.....	1 232	122 172	153	107 218	1 078	13 588	10	5	13	6	11	9
Forrest City, AR.....	193	35 373	34	33 281	285	4 743	22	23	33	24	22	25
Fort Smith, AR.....	1 654	208 556	231	175 697	1 799	34 085	6	8	21	10	23	17
Greenwood, AR.....	155	12 511	19	11 709	473	4 944	39	43	35	46	62	62
Harrison, AR.....	674	38 920	124	31 454	632	6 049	21	28	59	36	46	27
Heber Springs, AR.....	298	39 168	57	35 452	556	6 828	37	42	66	42	66	63
Hope, AR.....	158	34 114	57	D	e	D	14	15	34	D	D	D
Hot Springs, AR.....	903	426 922	172	414 843	2 580	57 236	13	58	20	60	24	35
Jacksonville, AR.....	507	39 645	68	32 756	363	5 839	22	22	31	25	37	23
Jonesboro, AR.....	1 372	258 857	272	236 465	3 186	58 963	11	5	26	4	12	5
Little Rock, AR.....	4 130	1 150 643	897	1 060 995	8 695	190 808	6	5	9	6	7	7
Lonoke, AR.....	173	14 799	31	D	b	D	35	69	63	D	D	D
Magnolia, AR.....	295	36 339	58	31 867	776	8 102	12	11	23	13	30	24
Malvern, AR.....	369	21 140	144	18 229	396	4 414	24	17	52	20	21	15
Marion, AR.....	236	16 439	109	13 276	391	4 408	42	43	75	38	48	54
Maumelle, AR.....	319	13 987	19	10 218	68	1 590	36	32	26	37	34	35
Mena, AR.....	218	28 564	17	26 213	599	10 074	26	9	21	9	8	16
Monticello, AR.....	188	16 145	104	15 066	257	2 457	35	45	66	48	53	48
Morrilton, AR.....	144	34 965	78	32 717	493	6 804	39	39	71	42	68	68
Mountain Home, AR.....	367	22 848	60	15 780	178	3 734	20	19	21	12	18	16
Mountain View, AR.....	113	3 173	4	D	a	D	20	54	86	D	D	D
Nashville, AR.....	116	11 691	40	D	c	D	26	19	68	D	D	D
North Little Rock, AR.....	982	257 977	166	245 424	3 245	54 882	9	29	10	30	42	35
Paragould, AR.....	466	59 028	123	52 727	338	5 035	17	34	52	40	26	34
Paris, AR.....	130	12 891	12	D	b	D	37	31	55	D	D	D
Pine Bluff, AR.....	640	146 470	184	138 469	1 521	28 167	11	7	37	7	12	7
Rogers, AR.....	772	51 653	116	43 719	469	8 117	12	17	41	20	19	18
Russellville, AR.....	443	63 373	74	56 927	2 811	24 642	12	46	22	52	70	69
Searcy, AR.....	314	112 306	76	108 503	490	8 316	25	63	20	65	23	39
Sherwood, AR.....	362	27 176	48	21 268	281	5 491	23	13	19	12	26	18
Siloam Springs, AR.....	213	5 406	16	3 791	47	721	38	13	35	16	41	46
Springdale, AR *.....	1 280	107 337	236	91 355	5 225	22 617	17	15	27	16	3	15
Stuttgart, AR.....	466	111 575	109	108 975	634	14 689	24	40	66	41	39	44
Texarkana, AR.....	376	135 035	89	130 527	1 362	19 671	8	13	26	14	17	25
Trumann, AR.....	116	66 571	24	64 201	324	5 167	39	50	43	52	31	32
Van Buren, AR.....	273	31 077	42	28 315	284	4 990	10	15	25	17	16	14
Walnut Ridge, AR.....	115	8 357	63	7 656	86	1 077	34	55	59	61	49	41
Warren, AR.....	101	6 178	39	5 126	199	1 749	17	36	44	40	78	77
West Memphis, AR.....	328	26 960	57	21 964	338	5 315	19	12	15	13	13	15
Wynne, AR.....	140	9 189	16	D	c	D	8	23	36	D	D	D
California.....	700 513	121 191 163	102 762	103 306 486	932 462	21 183 487	1	6	3	7	10	8
Adelanto, CA.....	172	12 420	3	9 657	184	3 271	39	12	—	—	—	—
Agoura Hills, CA.....	1 041	129 111	27	D	f	D	27	58	59	D	D	D
Alameda, CA.....	1 557	D	308	D	h	D	13	D	37	D	D	D
Albany, CA.....	457	D	56	D	c	D	17	D	43	D	D	D
Alhambra, CA.....	1 169	109 861	147	79 575	629	11 367	11	30	51	42	36	28
Anaheim, CA.....	4 833	1 849 051	1 341	1 781 914	10 110	231 707	13	14	48	14	26	27
Antioch, CA.....	1 595	73 216	49	49 129	970	10 538	29	21	69	30	62	41
Apple Valley, CA.....	1 090	23 767	100	D	c	D	28	42	90	D	D	D
Arcadia, CA.....	2 301	306 974	546	254 533	9 894	60 981	38	70	75	86	92	82
Arcata, CA.....	350	51 984	153	49 344	472	7 489	31	25	69	27	31	26
Arroyo Grande, CA.....	425	14 189	6	10 369	100	2 891	27	58	57	76	61	76
Artesia, CA.....	108	15 832	16	13 138	208	4 378	5	38	36	46	57	73
Atascadero, CA.....	732	63 420	113	52 547	483	4 295	22	23	43	28	32	19
Atherton, CA.....	154	6 137	2	D	b	D	20	7	—	D	D	D
Auburn, CA.....	1 256	233 366	753	223 721	2 966	46 509	46	46	78	48	63	43
Azusa, CA.....	460	361 757	35	350 003	782	25 696	27	11	31	10	34	30
Bakersfield, CA.....	3 314	966 053	818	906 998	7 016	162 719	20	27	18	28	19	23
Baldwin Park, CA.....	799	186 377	337	179 749	300	16 738	28	81	69	84	23	64
Banning, CA.....	139	17 543	26	15 720	183	4 446	12	36	48	40	33	42
Barstow, CA.....	174	19 806	17	18 332	137	1 755	38	1	—	—	—	—
Bell, CA.....	230	47 730	11	44 637	239	6 006	11	9	19	10	21	17
Bellflower, CA.....	524	121 662	158	115 546	1 753	27 631	19	33	58	34	62	59
Bell Gardens, CA.....	188	16 145	14	14 034	95	2 009	2	16	24	18	28	24
Belmont, CA.....	604	D	66	D	c	D	29	D	66	D	D	D
Benicia, CA.....	681	150 193	257	142 018	4 349	44 826	23	29	60	31	65	40
Berkeley, CA.....	5 112	428 863	508	330 385	3 093	56 089	14	45	28	58	36	35
Beverly Hills, CA.....	2 403	512 582	426	419 848	2 106	100 281	20	34	42	42	28	23
Blythe, CA.....	104	D	34	D	g	D	30	D	93	D	D	D
Brea, CA.....	429	249 366	98	244 269	1 779	51 368	24	19	30	19	33	28
Brentwood, CA.....	644	35 476	91	D	g	D	39	74	93	D	D	D
Brisbane, CA.....	175	57 922	10	52 199	708	24 618	39	19	56	20	8	19
Buena Park, CA.....	718	415 770	109	405 962	5 185	69 148	19	32	46	32	82	65
Burbank, CA.....	3 944	393 934	424	296 066	3 160	101 911	15	33	52	42	42	34
Burlingame, CA.....	810	D	87	D	f	D	12	D	43	D	D	D
Calabasas, CA *.....	975	75 595	51	35 517	301	12 598	16	34	43	59	57	63
Calexico, CA.....	258	23 627	37	15 014	183	2 706	25	23	23	13	14	19
Camarillo, CA.....	1 487	239 709	473	205 984	3 632	39 149	27	39	65	42	66	44
Campbell, CA.....	886	529 549	244	507 080	2 415	94 357	14	38	41	40	35	39
Canyon Lake, CA.....	169	D	—	—	—	—	31	D	—	—	—	—
Capitola, CA.....	330	13 601	34	8 512	184	2 175	14	21	50	32	43	35

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Carlsbad, CA	1 816	345 081	265	306 855	2 733	61 509	12	29	38	33	42	28
Carmel-by-the-Sea, CA	931	122 139	210	102 746	848	15 177	17	36	32	41	32	33
Carpinteria, CA	256	14 715	12	D	b	D	22	31	44	D	D	D
Carson, CA	734	463 634	156	453 399	2 296	66 248	12	12	57	12	15	19
Cathedral City, CA	628	37 338	84	27 406	507	10 081	23	51	48	70	76	79
Cerritos, CA	1 466	D	183	577 372	2 717	79 496	35	D	33	82	41	60
Chico, CA	2 069	352 337	423	335 613	4 277	87 486	31	28	30	30	38	32
Chino, CA	1 187	575 197	222	556 550	1 852	69 725	39	48	52	50	20	38
Chino Hills, CA	704	18 157	4	1 729	15	356	17	15	—	—	—	—
Chula Vista, CA	3 845	123 084	93	57 803	800	12 200	23	24	25	9	17	19
Claremont, CA	888	39 967	49	13 834	184	4 365	18	28	54	56	64	55
Clayton, CA	133	4 386	2	D	b	D	23	14	—	D	D	D
Clovis, CA	1 039	48 806	109	37 286	554	9 761	40	23	75	22	47	31
Coachella, CA	145	D	3	2 045	12	124	16	D	—	—	—	—
Colton, CA	706	45 564	31	28 395	337	6 132	38	26	40	16	4	6
Commerce, CA	180	796 509	119	795 270	3 919	100 890	41	80	61	80	54	59
Compton, CA	635	213 955	45	207 123	891	29 085	12	7	31	8	27	19
Concord, CA	1 941	174 298	201	136 667	2 541	48 255	19	25	51	33	41	38
Corona, CA	2 200	120 748	100	87 899	1 212	26 894	27	13	17	15	14	10
Coronado, CA	214	12 791	—	—	—	—	10	67	—	—	—	—
Corte Madera, CA	595	27 150	44	7 766	99	1 529	23	29	83	48	75	77
Costa Mesa, CA	2 986	865 037	759	806 946	5 176	177 237	14	22	51	25	25	31
Cotati, CA	122	D	25	D	e	D	18	D	90	D	D	D
Covina, CA	1 058	69 484	152	46 338	994	29 249	18	35	75	51	50	54
Crescent City, CA	186	40 437	58	D	g	D	40	50	89	D	D	D
Culver City, CA	1 139	118 144	72	97 618	2 065	40 038	7	7	28	5	6	5
Cupertino, CA	1 711	63 924	18	27 432	183	4 218	37	17	—	—	—	—
Cypress, CA	1 050	67 366	33	51 530	235	8 410	25	19	26	26	24	36
Daly City, CA	1 540	205 745	317	185 611	2 790	51 689	29	74	92	83	73	85
Dana Point, CA	1 230	132 128	268	76 233	508	14 041	27	37	48	47	63	52
Danville, CA	1 690	179 648	269	147 698	1 157	79 846	34	55	87	68	81	90
Davis, CA	1 039	34 090	106	22 252	457	8 065	27	15	58	12	14	6
Delano, CA	119	5 669	30	D	e	D	22	53	88	D	D	D
Del Mar, CA	367	48 956	154	40 521	353	6 431	18	31	44	38	37	39
Desert Hot Springs, CA	342	4 727	3	1 565	17	334	29	19	—	—	—	—
Diamond Bar, CA	838	85 639	93	48 998	296	5 171	11	21	52	28	51	52
Dixon, CA	333	77 904	173	73 503	751	15 663	46	32	80	34	56	48
Downey, CA	1 611	142 595	269	120 055	2 014	47 361	20	41	71	49	49	64
Duarte, CA	308	48 242	94	D	c	D	32	78	95	D	D	D
Dublin, CA	227	D	25	D	c	D	6	D	16	D	D	D
East Palo Alto, CA	207	D	3	D	b	D	27	D	—	D	D	D
El Cajon, CA	1 716	303 158	234	286 041	3 836	104 840	33	48	38	49	53	67
El Centro, CA	181	18 670	26	16 582	250	2 989	3	8	19	9	5	9
El Cerrito, CA	562	16 389	28	6 751	84	1 419	11	22	69	43	68	50
El Monte, CA	1 342	298 615	254	269 727	3 218	56 311	22	29	44	33	43	29
El Paso de Robles (Paso Robles), CA	333	39 407	80	36 604	282	7 187	26	27	38	29	31	33
El Segundo, CA	308	129 713	21	125 806	439	17 857	23	—	12	—	1	1
Emeryville, CA	256	170 004	21	160 820	1 614	48 333	25	66	45	70	41	61
Encinitas, CA	2 234	156 114	797	128 494	3 969	45 427	23	33	69	41	58	55
Escondido, CA	3 125	404 518	494	333 693	3 423	69 204	21	18	50	21	32	28
Eureka, CA	898	160 046	394	152 544	1 519	25 035	30	15	63	16	26	25
Fairfax, CA	686	D	64	D	e	D	36	D	99	D	D	D
Fairfield, CA	2 062	327 091	493	308 039	1 349	39 805	34	54	84	58	31	28
Folsom, CA	1 464	106 611	107	D	f	D	36	22	64	D	D	D
Fontana, CA	1 850	1 214 145	141	1 185 644	1 594	32 881	40	6	50	5	18	32
Fortuna, CA	264	D	11	D	b	D	44	D	41	D	D	D
Foster City, CA	935	61 665	76	31 027	420	14 564	32	39	81	56	41	44
Fountain Valley, CA	1 705	256 168	215	225 748	1 430	40 526	36	38	46	41	39	43
Fremont, CA	4 609	1 389 682	1 307	1 276 709	10 034	273 915	19	16	42	18	33	42
Fresno, CA	6 247	1 340 396	1 069	1 267 606	11 187	273 727	16	24	14	25	34	37
Fullerton, CA	4 008	821 111	910	729 477	5 722	276 994	20	35	51	39	43	53
Gardena, CA	1 159	110 577	70	91 675	742	23 914	26	19	24	25	26	43
Garden Grove, CA	3 126	337 759	616	294 717	2 012	40 464	15	27	49	31	25	20
Gilroy, CA	351	70 446	64	65 425	481	10 935	23	12	53	13	18	19
Glendale, CA	4 264	577 128	669	507 947	3 843	106 222	9	34	51	38	34	39
Glendora, CA	1 294	251 817	61	D	e	D	25	62	78	D	D	D
Grass Valley, CA	964	89 060	182	75 295	810	20 982	31	18	43	21	21	42
Grover Beach, CA *	268	10 436	17	7 866	150	2 435	27	50	46	65	72	73
Half Moon Bay, CA	456	70 800	123	D	e	D	26	62	80	D	D	D
Hanford, CA	376	135 071	154	131 763	1 087	25 290	28	82	59	84	82	90
Hawthorne, CA	1 163	59 496	140	46 160	429	7 829	19	19	46	25	30	38
Hayward, CA	2 729	1 049 964	250	1 015 735	2 806	60 897	24	6	23	6	28	27
Headsburg, CA	290	D	35	D	e	D	24	D	31	D	D	D
Hemet, CA	362	45 038	89	40 725	266	5 279	14	26	55	29	62	38
Hercules, CA	251	24 059	4	17 999	161	3 626	28	9	—	—	—	—
Hermosa Beach, CA	612	24 922	44	8 714	294	4 449	14	29	83	84	87	92
Hesperia, CA	858	44 611	105	37 627	357	6 079	23	43	82	51	38	40
Highland, CA	434	10 481	3	D	a	D	23	48	—	D	D	D
Hollister, CA	436	61 793	36	47 937	515	20 581	28	66	39	67	72	78
Huntington Beach, CA	4 337	1 579 251	602	1 500 376	4 411	134 688	10	69	31	73	34	35
Huntington Park, CA	419	95 880	78	90 199	647	10 158	12	26	66	28	43	32
Indio, CA	498	68 016	52	62 036	554	8 751	24	79	80	87	83	81
Industry, CA *	166	1 068 952	149	1 068 344	5 066	168 780	33	66	37	66	54	56
Inglewood, CA	1 693	110 998	169	92 342	1 221	31 113	7	40	69	48	57	60
Irvine, CA	3 949	1 089 865	844	968 805	4 864	175 860	13	16	32	18	23	19

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
La Canada Flintridge, CA	896	27 070	28	2 050	27	467	25	26	53	7	54	22
Lafayette, CA	1 327	102 778	283	49 031	443	16 734	26	37	82	60	52	67
Laguna Beach, CA	1 789	216 964	164	168 459	2 653	54 375	27	64	46	74	87	82
Laguna Hills, CA	821	162 169	121	137 078	777	17 985	19	69	59	82	76	78
Laguna Niguel, CA	1 915	136 149	120	84 567	1 260	29 669	19	46	67	70	91	86
La Habra, CA	1 066	97 363	217	83 744	1 613	20 587	19	33	42	38	30	35
La Habra Heights, CA	173	D	18	D	a	D	47	D	97	D	D	D
Lake Elsinore, CA	317	20 959	59	12 770	251	4 310	22	24	71	37	48	40
Lake Forest, CA	1 292	45 498	36	21 763	150	3 221	14	10	40	7	9	13
Lakewood, CA	1 521	60 674	146	32 730	921	14 683	28	30	72	45	69	77
La Mesa, CA	1 399	60 097	127	37 654	422	9 674	17	15	48	22	26	42
La Mirada, CA	1 069	220 299	306	203 787	2 548	25 850	38	71	96	77	92	70
Lancaster, CA	1 952	98 200	191	80 897	963	14 795	24	17	43	21	32	33
La Palma, CA	163	11 934	33	D	c	D	19	66	95	D	D	D
La Puente, CA	282	10 968	13	7 741	58	733	17	5	—	—	—	—
La Quinta, CA	404	4 976	1	D	a	D	23	7	—	D	D	D
Larkspur, CA	733	251 285	175	236 371	3 422	92 701	22	83	74	88	90	90
La Verne, CA	898	96 725	48	86 825	631	16 270	39	36	27	40	58	68
Lawndale, CA	415	135 726	73	D	e	D	25	87	49	D	D	D
Lemon Grove, CA	613	18 153	61	D	c	D	35	38	73	D	D	D
Livermore, CA	1 974	545 296	788	530 856	6 902	75 598	27	48	64	49	70	33
Lodi, CA	958	118 914	51	99 087	814	18 253	42	34	35	41	36	38
Loma Linda, CA	269	18 001	93	D	e	D	34	85	98	D	D	D
Lompoc, CA	574	34 814	200	25 744	911	7 023	26	46	60	62	79	70
Long Beach, CA	7 193	1 474 088	1 101	1 276 148	8 794	170 349	10	6	29	7	27	21
Loomis, CA	132	22 043	3	D	c	D	36	2	—	D	D	D
Los Alamitos, CA	313	145 186	167	141 289	454	13 721	21	8	39	8	31	22
Los Altos, CA	779	39 506	22	18 524	134	3 989	16	27	42	53	34	54
Los Altos Hills, CA	107	4 172	1	D	a	D	25	22	—	D	D	D
Los Angeles, CA	89 619	10 908 035	12 502	8 801 155	92 217	2 801 479	3	13	14	16	18	27
Los Gatos, CA	2 495	119 245	109	55 355	1 584	25 844	27	16	35	12	18	8
Lynwood, CA	1 111	46 449	15	35 335	341	6 288	4	4	23	6	8	6
Madera, CA	256	17 869	32	D	e	D	35	4	27	D	D	D
Malibu, CA *	603	146 264	140	129 855	448	41 813	20	43	61	49	43	72
Mammoth Lakes, CA	300	D	24	D	b	D	24	D	94	D	D	D
Manhattan Beach, CA	1 753	257 499	554	207 739	2 992	71 733	23	42	58	54	62	32
Marina, CA	182	5 770	9	3 004	87	1 210	38	17	41	13	22	19
Martinez, CA	1 094	142 089	111	125 690	730	20 020	44	15	38	16	27	30
Marysville, CA	248	33 429	106	D	c	D	37	75	73	D	D	D
Maywood, CA	125	4 145	7	2 203	21	250	—	—	—	—	—	—
Menlo Park, CA	1 065	D	151	D	j	D	21	D	59	D	D	D
Millbrae, CA	285	D	19	D	e	D	13	D	54	D	D	D
Mill Valley, CA	1 483	D	85	D	c	D	15	D	86	D	D	D
Milpitas, CA	483	488 324	141	480 204	945	38 108	14	18	52	18	38	56
Mission Viejo, CA	2 353	235 368	429	157 679	1 298	19 424	18	22	64	24	79	46
Modesto, CA	3 832	521 476	561	470 489	4 445	55 067	21	12	54	13	35	18
Monrovia, CA	759	272 640	319	265 476	1 807	33 364	23	81	47	84	78	77
Montebello, CA	573	86 000	65	61 302	804	18 557	11	22	31	23	19	19
Monterey, CA	1 232	190 405	52	34 264	605	9 755	21	78	35	25	28	20
Monterey Park, CA	990	86 981	197	75 876	659	11 550	25	24	40	28	21	15
Monte Sereno, CA	198	5 233	—	—	—	—	42	48	—	—	—	—
Moorpark, CA	1 204	181 540	90	D	e	D	49	72	97	D	D	D
Moraga Town, CA	303	9 649	8	3 471	50	790	26	15	68	27	33	42
Moreno Valley, CA	1 414	86 270	178	59 515	1 094	19 452	16	34	39	47	46	58
Morgan Hill, CA	1 381	67 789	139	47 488	480	10 221	36	43	69	63	57	66
Mountain View, CA	1 699	527 725	189	497 118	5 119	166 539	19	49	25	52	58	52
Mount Shasta, CA	174	16 863	63	13 545	227	1 836	30	28	72	35	47	28
Murrieta, CA	802	38 946	32	29 617	259	9 552	30	47	55	62	63	65
Napa, CA	1 986	212 724	310	178 963	1 647	35 379	24	35	44	39	27	40
National City, CA	598	53 163	60	44 457	671	12 760	40	23	22	27	20	30
Nevada City, CA	744	53 165	282	D	f	D	22	33	42	D	D	D
Newark, CA	1 376	155 784	85	122 182	991	20 064	41	14	73	11	41	13
Newport Beach, CA	3 951	1 408 132	381	1 190 555	3 745	103 611	15	66	31	69	18	17
Norco, CA	282	10 122	8	D	b	D	22	19	46	D	D	D
Norwalk, CA	893	56 385	130	32 392	393	4 385	16	31	49	38	32	29
Novato, CA	1 488	177 080	229	141 254	884	18 763	23	18	43	20	33	28
Oakdale, CA	192	20 538	87	18 588	429	4 453	34	36	76	40	82	57
Oakland, CA	9 492	994 520	798	817 310	9 956	186 645	9	13	19	15	33	19
Oceanside, CA	2 829	165 250	254	112 383	1 355	28 946	23	15	32	24	17	21
Ojai, CA	188	5 954	4	2 639	33	429	6	4	25	8	10	11
Ontario, CA	1 384	1 060 563	181	1 041 561	5 084	169 798	12	67	21	68	54	56
Orange, CA	4 075	518 311	677	412 394	3 639	80 293	30	19	39	20	37	21
Orinda, CA	623	34 692	22	9 633	81	5 241	31	39	68	39	36	45
Oroville, CA	296	167 761	106	158 553	694	17 961	25	72	48	77	54	66
Oxnard, CA	1 970	2 087 504	265	2 060 092	6 991	205 091	20	91	44	92	64	77
Pacifica, CA	1 361	55 484	36	17 674	189	4 823	39	52	62	78	70	85
Palmdale, CA	1 028	33 768	62	20 553	225	6 281	23	20	51	28	26	49
Palm Desert, CA	1 248	91 258	118	54 528	834	13 460	23	22	43	35	32	37
Palm Springs, CA	1 364	900 235	370	874 334	22 311	373 107	23	73	87	75	83	78
Palo Alto, CA	2 704	474 242	813	407 434	3 738	103 927	13	36	44	43	41	44
Palos Verdes Estates, CA	302	11 145	1	D	a	D	35	33	—	D	D	D
Paradise, CA	403	18 694	11	14 024	152	2 517	42	9	28	4	4	7
Paramount, CA	359	126 804	54	123 079	908	26 161	6	24	25	25	14	21
Pasadena, CA	4 174	456 642	542	363 767	5 171	136 286	19	31	31	41	39	42
Perris, CA	168	21 050	8	19 021	102	2 274	7	8	42	9	16	18

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Petaluma, CA	2 441	269 489	606	232 506	2 336	60 567	30	63	92	72	80	80
Pico Rivera, CA	697	119 470	143	113 464	1 015	29 863	36	17	54	18	25	31
Piedmont, CA	762	37 663	1	D	a	D	35	35	—	D	D	D
Pinole, CA	685	83 052	391	79 052	1 035	18 950	31	58	48	61	45	67
Pismo Beach, CA	267	17 462	112	14 045	261	2 569	38	54	87	67	74	57
Pittsburg, CA	310	107 895	57	103 759	571	19 476	16	53	78	55	31	55
Placencia, CA	734	181 667	188	163 770	3 571	42 817	22	81	88	91	94	91
Placerville, CA	402	59 650	15	56 668	454	8 968	42	4	25	4	5	5
Pleasant Hill, CA	785	61 973	53	28 960	268	7 480	22	26	43	46	33	45
Pleasanton, CA	1 931	349 925	137	177 435	1 258	34 121	19	41	34	18	20	32
Pomona, CA	1 783	964 823	179	920 880	8 240	219 156	20	75	35	79	86	89
Porterville, CA	1 280	67 381	300	36 440	501	5 116	48	34	87	47	55	34
Portola Valley, CA	160	4 296	1	D	a	D	37	24	—	D	D	D
Poway, CA	1 228	54 401	33	37 569	500	11 256	27	35	37	53	55	68
Rancho Cucamonga, CA	2 849	142 496	230	101 656	1 298	35 648	14	15	38	20	17	31
Rancho Mirage, CA	423	52 564	48	20 454	125	3 644	23	26	83	42	63	62
Rancho Palos Verdes, CA	1 428	39 920	4	4 591	60	798	31	19	—	—	—	—
Red Bluff, CA	174	31 188	11	26 497	203	3 979	25	7	25	—	3	2
Redding, CA	1 386	327 436	376	300 131	2 737	34 592	22	26	45	27	49	28
Redlands, CA	1 035	117 128	112	55 449	436	6 715	17	60	59	65	47	49
Redondo Beach, CA	2 069	122 220	95	86 676	736	17 452	26	48	43	69	46	57
Redwood City, CA	1 297	127 914	55	94 894	881	35 221	13	13	33	18	13	14
Rialto, CA	1 102	180 986	195	170 651	1 396	20 599	22	50	43	54	33	33
Richmond, CA	1 029	185 408	217	168 175	1 711	46 858	18	39	60	43	17	35
Ridgecrest, CA	260	62 003	76	57 053	898	20 699	21	28	53	31	28	14
Rio Vista, CA	136	12 239	50	D	c	D	37	63	74	D	D	D
Riverside, CA	4 152	1 502 439	383	1 436 098	5 080	158 244	23	47	34	49	53	59
Rocklin, CA	655	1 104 281	272	1 093 095	1 844	93 058	23	64	47	65	39	44
Rohnert Park, CA	744	77 733	116	69 536	356	10 725	15	31	63	35	15	26
Rolling Hills Estates, CA	262	43 424	120	39 397	719	8 169	39	76	61	82	82	80
Rosemead, CA	561	605 924	167	D	f	D	12	2	41	D	D	D
Roseville, CA	1 463	289 722	41	269 846	1 328	25 112	33	3	28	1	1	1
Sacramento, CA	8 287	1 656 984	1 574	1 475 946	11 286	267 713	11	17	25	19	17	18
St. Helena, CA	339	62 853	98	48 773	571	13 410	35	35	84	42	58	58
Salinas, CA	1 055	280 839	405	258 417	2 458	58 811	13	21	34	22	28	24
San Anselmo, CA	673	D	133	D	e	D	15	D	40	D	D	D
San Bernardino, CA	1 574	200 163	280	184 235	2 282	48 918	10	30	40	34	34	32
San Buenaventura (Ventura), CA	2 594	485 200	874	449 165	15 445	168 823	25	66	61	71	86	76
San Carlos, CA	1 038	56 887	95	35 177	375	14 197	31	20	66	28	29	24
San Clemente, CA	1 895	147 252	184	45 014	632	14 114	37	49	41	41	46	36
San Diego, CA	26 895	3 644 814	3 583	2 873 723	38 673	775 990	6	10	14	11	14	13
San Dimas, CA	1 414	143 578	114	123 588	1 393	24 218	39	59	55	69	43	41
San Fernando, CA	333	41 170	161	39 096	715	12 534	40	25	82	27	37	33
San Francisco, CA	25 426	4 055 266	4 965	3 418 020	28 083	791 324	4	10	18	12	10	12
San Gabriel, CA	1 430	110 150	459	76 790	2 028	23 443	37	41	67	52	74	73
San Jacinto, CA	166	86 643	45	84 810	346	11 832	24	91	68	93	81	91
San Jose, CA	14 818	3 235 544	2 158	2 919 703	17 093	560 493	9	31	24	33	21	21
San Juan Capistrano, CA	567	156 990	29	134 895	971	27 310	16	18	38	21	16	7
San Leandro, CA	2 007	282 643	159	253 925	1 715	59 066	27	22	47	23	30	27
San Luis Obispo, CA	956	176 936	155	168 331	1 867	41 650	15	42	31	44	35	37
San Marcos, CA	903	287 643	449	278 201	3 645	67 871	29	13	60	14	38	17
San Marino, CA	225	7 028	56	1 333	114	3 378	23	15	87	—	85	92
San Mateo, CA	2 046	247 883	301	204 212	1 378	40 564	14	25	41	30	21	28
San Pablo, CA	357	28 619	11	19 040	134	3 590	47	25	—	—	—	—
San Rafael, CA	3 039	462 674	271	275 760	1 142	25 221	18	31	32	42	25	17
San Ramon, CA	1 527	622 233	177	568 546	2 065	141 507	21	25	83	27	40	66
Santa Ana, CA	4 180	702 673	719	575 035	8 029	143 684	14	7	36	7	12	14
Santa Barbara, CA	2 967	226 467	420	154 282	1 482	32 534	9	12	40	19	18	13
Santa Clara, CA	2 386	514 717	340	476 944	3 754	117 134	17	12	32	13	20	15
Santa Clarita, CA	2 897	235 988	325	165 629	2 810	59 835	21	38	26	47	59	69
Santa Cruz, CA	1 648	99 480	130	69 843	786	14 249	16	15	33	24	30	24
Santa Fe Springs, CA	362	699 241	200	694 935	4 032	153 862	21	19	39	20	35	46
Santa Maria, CA	514	38 169	111	29 179	521	7 349	15	21	32	23	23	23
Santa Monica, CA	6 542	1 879 404	1 002	969 721	11 237	216 800	13	40	49	31	6	30
Santa Paula, CA	342	D	32	D	f	D	30	D	36	D	D	D
Santa Rosa, CA	3 655	266 631	692	198 830	1 927	35 931	14	15	32	21	15	12
Santee, CA	1 338	122 744	132	104 716	1 287	26 950	32	17	61	21	36	26
Saratoga, CA	1 123	61 947	10	D	c	D	43	44	32	D	D	D
Sausalito, CA	907	84 159	98	51 868	189	17 104	32	51	67	81	70	88
Seaside, CA	240	5 829	5	D	a	D	27	26	—	D	D	D
Sebastopol, CA	973	58 826	349	D	f	D	29	43	83	D	D	D
Selma, CA	178	56 201	79	54 927	584	13 277	35	55	63	56	58	43
Sierra Madre, CA	338	7 711	1	D	a	D	25	37	—	D	D	D
Signal Hill, CA	138	113 195	36	109 679	1 111	39 137	9	56	36	58	54	64
Simi Valley, CA	2 101	231 761	433	197 826	2 299	51 195	17	28	46	34	35	33
Solana Beach, CA	1 136	99 215	125	49 005	817	18 613	35	40	81	74	84	81
Solvang, CA	189	27 039	113	25 740	126	1 534	39	82	66	86	60	53
Sonoma, CA	425	88 775	100	66 629	420	5 798	19	48	61	62	38	35
South El Monte, CA	391	347 901	300	344 948	3 758	101 054	30	39	39	40	35	45
South Gate, CA	1 168	87 837	124	59 652	834	14 605	38	24	63	35	42	34
South Lake Tahoe, CA	606	208 457	188	201 156	1 732	36 978	27	62	62	64	73	72
South Pasadena, CA	825	27 521	55	11 005	441	2 619	18	28	80	55	89	69
South San Francisco, CA	1 385	186 044	175	167 752	1 356	45 705	43	28	62	31	30	27
Stanton, CA	245	9 723	21	D	b	D	15	13	46	D	D	D
Stockton, CA	3 476	600 089	720	518 088	13 398	193 402	17	56	46	59	82	76

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Sunnyvale, CA	2 077	644 933	445	600 064	3 953	127 327	10	19	36	21	18	9
Susanville, CA	282	27 485	74	23 719	152	4 565	29	40	88	47	50	56
Tehachapi, CA	149	28 340	40	22 314	225	4 474	28	59	43	75	59	85
Temecula, CA	1 680	387 923	364	369 590	9 655	122 414	32	91	94	86	99	98
Temple City, CA	473	20 760	71	11 499	210	1 545	32	49	88	92	90	73
Thousand Oaks, CA	4 850	394 119	506	288 906	1 994	42 536	24	32	49	44	28	27
Tiburon, CA	328	D	1	D	a	D	15	D	—	D	D	D
Torrance, CA	3 659	380 201	414	252 091	2 067	54 284	13	17	24	22	23	19
Tracy, CA	490	84 219	16	74 249	1 437	33 831	48	12	15	7	3	1
Truckee, CA *	630	8 500	1	D	a	D	36	27	—	D	D	D
Turlock, CA	690	79 673	258	72 698	1 688	13 566	33	33	59	37	56	55
Tustin, CA	2 378	196 986	566	142 693	1 359	32 267	35	23	49	26	29	18
Twentynine Palms, CA	117	11 573	49	D	e	D	40	88	95	D	D	D
Ukiah, CA	356	66 637	91	61 864	506	9 295	24	27	69	29	26	24
Union City, CA	898	120 631	56	100 302	626	17 230	25	16	34	19	36	41
Upland, CA	1 292	227 462	185	202 938	1 558	34 089	12	56	39	62	43	59
Vacaville, CA	1 966	318 753	423	300 269	1 422	26 155	34	51	58	55	53	50
Vallejo, CA	1 698	122 273	196	89 926	712	10 026	30	38	53	51	28	19
Victorville, CA	932	73 283	255	61 182	1 346	24 579	11	27	34	28	34	38
Visalia, CA	1 843	360 374	774	343 839	5 028	62 898	29	49	56	51	51	32
Vista, CA	2 504	198 176	273	136 293	1 387	39 512	23	16	41	20	19	27
Walnut, CA	425	148 555	38	D	f	D	22	74	61	D	D	D
Walnut Creek, CA	1 848	298 260	124	256 807	2 011	48 782	18	5	28	6	14	16
Watsonville, CA	455	23 858	19	17 424	190	2 625	45	11	35	6	25	16
West Covina, CA	1 588	106 761	82	47 032	475	4 929	17	34	28	47	29	17
West Hollywood, CA	2 225	249 530	61	128 624	1 049	26 967	21	35	63	25	70	33
Westlake Village, CA	131	6 741	7	D	a	D	18	34	78	D	D	D
Westminster, CA	3 221	198 648	537	158 473	1 544	42 823	28	26	42	32	27	37
West Sacramento, CA	352	136 702	113	129 682	1 749	57 701	22	37	38	39	16	16
Whittier, CA	2 212	186 932	520	164 582	863	31 823	28	21	60	25	29	29
Willits, CA	153	37 787	34	35 947	290	6 898	16	55	57	58	58	78
Willows, CA	210	23 793	169	23 128	628	2 844	44	70	54	72	64	66
Windsor, CA *	1 517	922 466	757	D	h	D	37	91	68	D	D	D
Woodland, CA	548	76 445	58	71 576	407	10 083	20	11	64	11	9	10
Woodside, CA	143	9 763	12	D	b	D	11	7	87	D	D	D
Yorba Linda, CA	1 299	146 507	86	101 991	868	30 440	13	28	39	31	28	36
Yuba City, CA	200	84 445	38	D	e	D	10	2	45	D	D	D
Yucaipa, CA	537	44 333	189	37 392	650	15 595	23	37	44	44	52	59
Yucca Valley, CA	128	4 734	4	2 054	19	403	4	6	—	—	—	—
Colorado	114 807	13 762 595	18 460	11 717 210	132 506	2 554 572	1	5	2	5	5	4
Alamosa, CO	206	11 807	25	8 037	167	856	20	33	40	50	47	45
Arvada, CO *	3 104	215 180	378	170 279	1 895	44 305	9	11	18	14	13	21
Aspen, CO	824	82 244	176	64 681	773	10 717	14	26	38	29	70	43
Aurora, CO *	6 139	390 433	758	287 111	4 983	80 044	4	6	12	7	19	12
Berthoud, CO *	143	5 240	8	D	b	D	23	52	87	D	D	D
Boulder, CO	5 021	504 278	1 100	409 171	6 449	117 084	7	9	16	11	11	14
Brighton, CO *	495	42 884	43	36 860	282	4 438	16	12	31	13	40	21
Broomfield, CO *	971	133 712	165	121 918	2 023	33 992	13	26	33	29	21	22
Brush, CO	170	16 919	79	15 616	361	4 611	43	33	87	36	57	31
Canon City, CO	427	56 666	131	54 837	639	10 158	20	35	44	36	37	35
Carbondale, CO	526	26 537	85	D	b	D	15	31	36	D	D	D
Castle Rock, CO	576	50 462	96	D	e	D	12	11	35	D	D	D
Cherry Hills Village, CO	199	6 639	39	2 627	25	580	17	17	66	42	29	42
Colorado Springs, CO	9 581	843 782	1 486	704 894	10 633	214 333	2	12	10	14	11	14
Commerce City, CO	332	425 606	88	421 001	1 357	34 625	22	7	32	7	14	14
Cortez, CO	277	21 893	57	16 835	460	5 120	25	28	27	24	33	35
Craig, CO	161	8 444	30	D	b	D	13	25	38	D	D	D
Denver, CO	15 060	3 126 822	2 743	2 773 235	29 642	668 540	3	19	5	20	21	18
Durango, CO	548	74 660	143	68 759	941	13 238	9	24	20	25	24	16
Englewood, CO	1 301	213 582	295	175 829	2 442	41 953	12	14	26	15	28	21
Estes Park, CO	377	40 812	95	D	f	D	28	38	38	D	D	D
Evans, CO	173	3 075	21	D	b	D	47	39	76	D	D	D
Federal Heights, CO	258	9 435	5	D	a	D	27	64	69	D	D	D
Fort Collins, CO	3 237	166 493	319	115 056	1 775	31 199	8	10	14	13	14	14
Fort Lupton, CO	140	22 659	44	19 854	402	5 811	24	15	48	14	32	8
Fort Morgan, CO	387	149 828	93	D	f	D	14	85	40	D	D	D
Fountain, CO	214	6 647	49	1 496	125	545	28	50	65	62	72	69
Fruita, CO	102	7 853	23	7 085	231	2 898	12	53	40	59	85	66
Glenwood Springs, CO	397	38 928	126	33 122	1 271	9 244	20	42	54	50	71	49
Golden, CO	735	70 164	48	61 986	933	21 167	14	9	31	9	10	8
Grand Junction, CO	1 456	196 733	331	181 677	2 253	39 232	13	12	19	14	20	16
Greeley, CO	1 550	192 358	234	173 386	1 760	24 178	10	18	32	20	12	11
Greenwood Village, CO	756	192 614	269	175 749	3 366	71 993	18	20	23	21	47	44
Gunnison, CO	235	14 497	72	11 998	204	1 760	31	47	45	57	52	59
Lafayette, CO	646	48 592	44	41 064	488	12 065	12	43	29	50	58	73
La Junta, CO	134	20 172	53	19 058	246	3 981	27	72	59	77	82	84
Lakewood, CO	3 832	379 127	609	317 259	3 866	71 017	5	17	8	19	13	8
Lamar, CO	220	76 038	34	73 096	481	8 741	22	5	54	6	18	12
Littleton, CO *	1 377	316 799	207	294 913	1 424	38 139	11	4	22	4	10	9
Longmont, CO *	1 936	152 601	272	122 586	2 316	38 734	12	14	24	17	12	12
Louisville, CO	710	66 104	153	49 790	887	21 242	27	29	58	36	53	43
Loveland, CO	1 312	134 289	194	117 884	2 110	36 246	11	23	13	26	40	44
Manitou Springs, CO	203	13 410	43	10 397	165	2 263	17	33	40	42	50	49
Monte Vista, CO	109	3 571	31	2 946	121	968	27	48	81	59	83	69
Montrose, CO	458	94 677	112	83 996	628	14 897	21	51	37	57	32	42

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Northglenn, CO *	703	48 018	119	41 227	883	10 019	18	31	56	37	38	25
Parker, CO	1 022	48 809	91	34 124	368	7 579	23	16	33	25	33	28
Pueblo, CO	1 619	182 563	332	147 201	1 998	29 802	13	19	28	21	24	24
Rifle, CO	143	5 731	6	D	a	D	21	40	55	D	D	D
Salida, CO	143	14 578	20	12 505	160	2 702	17	30	37	33	43	53
Sheridan, CO	216	109 971	50	109 061	1 046	26 137	35	15	22	15	17	13
Silverthorne, CO	144	8 482	21	5 079	94	745	26	36	63	49	65	58
Steamboat Springs, CO	792	48 872	130	39 907	867	10 769	17	18	23	21	32	27
Sterling, CO	425	23 808	36	D	c	D	22	9	50	D	D	D
Superior, CO *	328	6 031	—	—	—	—	35	56	—	—	—	—
Thornton, CO *	1 368	48 142	90	31 789	445	7 949	8	16	22	22	21	20
Trinidad, CO	133	32 011	26	D	c	D	29	5	17	D	D	D
Vail, CO	561	100 032	121	73 922	424	11 026	17	23	40	34	28	34
Westminster, CO *	2 388	147 827	284	109 509	1 596	37 046	11	24	19	29	48	41
Wheat Ridge, CO	814	106 168	191	92 953	1 037	30 253	12	12	33	13	14	15
Windsor, CO *	169	13 173	19	11 855	79	1 217	25	52	64	58	68	67
Woodland Park, CO	345	15 245	41	D	b	D	24	66	53	D	D	D
Connecticut	72 393	9 276 337	11 129	7 643 094	78 598	2 020 006	1	4	2	5	4	5
Ansonia, CT	465	15 082	38	D	c	D	25	40	52	D	D	D
Avon town, CT	378	38 743	54	32 990	357	6 182	12	25	27	30	13	17
Berlin town, CT	309	44 224	55	40 256	325	10 131	21	35	27	38	19	25
Bethel town, CT	701	61 723	107	53 523	725	18 682	16	21	53	24	35	29
Bloomfield town, CT	470	65 924	46	52 347	339	13 249	18	22	26	28	31	38
Branford town, CT	839	150 922	164	136 496	1 732	39 655	14	22	15	23	16	20
Bridgeport, CT	1 531	360 851	301	339 557	2 397	65 764	7	8	19	8	7	11
Bristol, CT	1 063	76 374	110	68 060	716	21 719	15	21	20	24	32	46
Brookfield town, CT	374	34 422	34	24 125	297	6 531	21	10	35	12	20	14
Cheshire town, CT	752	71 086	102	46 770	405	9 107	21	19	24	15	28	26
Clinton town, CT	354	66 553	21	61 433	88	2 151	26	71	47	77	41	58
Colchester town, CT	471	16 723	18	5 221	37	448	20	31	48	12	18	26
Coventry town, CT	413	35 728	6	D	e	D	30	73	73	D	D	D
Cromwell town, CT	616	18 244	24	4 893	155	4 080	26	30	56	35	62	67
Danbury, CT	1 317	171 452	181	116 012	1 118	29 476	4	8	20	14	11	14
Darien town, CT	733	78 744	80	54 482	198	8 391	16	16	37	21	31	35
Derby, CT	150	6 171	10	D	d	D	38	75	85	D	D	D
East Hampton town, CT	162	12 010	41	10 178	97	1 219	16	40	30	46	27	31
East Hartford town, CT	608	107 844	166	99 998	1 208	30 610	15	17	39	19	41	33
East Haven town, CT	539	37 058	43	25 456	206	3 965	16	9	22	6	24	16
East Lyme town, CT	490	51 869	274	46 310	605	12 715	17	33	32	38	45	41
East Windsor town, CT	221	39 366	48	37 516	319	7 181	40	16	31	17	17	11
Ellington town, CT	566	D	13	D	b	D	29	D	43	D	D	D
Enfield town, CT	716	56 982	75	45 506	1 440	36 623	13	13	33	17	9	6
Fairfield town, CT	1 491	160 972	129	104 863	662	21 620	9	13	21	14	15	12
Farmington town, CT	736	171 775	251	159 693	1 614	52 094	14	25	22	26	21	25
Glastonbury town, CT	765	147 402	167	133 826	3 258	36 638	19	43	48	48	70	32
Greenwich town, CT	2 177	561 148	441	483 224	2 637	108 504	7	14	16	16	11	15
Groton, CT *	153	17 499	35	15 604	261	5 601	24	27	44	31	32	53
Groton town balance, CT *	453	40 623	124	34 627	568	11 856	17	26	48	31	36	41
Guilford town, CT	749	87 988	187	70 939	778	15 502	13	27	32	33	21	17
Hamden town, CT	1 194	136 294	138	115 079	1 501	31 169	15	18	14	22	19	25
Hartford, CT	1 140	249 496	357	235 805	3 008	87 951	12	17	25	18	11	36
Killingly town balance, CT *	197	25 141	50	23 898	205	3 775	30	69	57	72	61	58
Ledyard town, CT	296	8 620	12	D	b	D	22	41	54	D	D	D
Madison town, CT	578	32 326	50	21 965	263	4 241	17	45	30	69	60	63
Manchester town, CT	985	194 738	177	171 127	1 876	47 907	11	10	43	12	27	14
Mansfield town, CT	274	D	114	14 910	163	3 536	21	D	51	23	32	31
Meriden, CT	618	251 633	89	240 146	1 863	72 376	14	9	19	10	6	3
Middletown, CT	885	84 679	178	69 260	1 115	18 099	14	22	41	28	34	33
Milford city, CT *	1 080	192 570	171	164 351	1 671	33 899	12	9	17	7	27	15
Monroe town, CT	547	57 780	137	45 067	701	11 953	14	28	41	33	30	22
Montville town, CT	271	25 346	72	21 778	336	6 605	20	32	41	37	33	42
Naugatuck, CT	673	65 408	45	59 198	382	10 211	18	18	44	19	23	26
New Britain, CT	629	113 910	94	97 851	978	27 391	11	16	20	20	35	27
New Canaan town, CT	549	94 760	85	58 402	306	10 467	11	25	28	34	24	24
New Fairfield town, CT	364	43 433	43	37 094	138	2 949	16	34	39	41	22	24
New Haven, CT	1 655	264 347	500	239 662	2 878	84 485	9	18	22	20	20	29
Newington town, CT	540	69 950	57	58 165	921	20 440	18	11	22	11	21	15
New London, CT	440	67 961	163	60 823	679	14 784	20	19	48	22	31	29
New Milford town, CT	744	104 262	64	90 354	512	13 576	25	43	29	51	60	66
Newtown town, CT	756	55 597	77	38 609	501	12 546	22	21	30	21	30	23
North Branford town, CT	510	37 185	30	19 092	163	4 387	29	25	32	18	29	20
North Haven town, CT	357	71 842	53	57 285	645	18 667	20	16	21	15	14	15
Norwalk, CT	2 049	250 662	331	201 142	2 089	51 962	8	21	27	24	28	39
Norwich, CT	444	65 609	75	55 271	677	16 026	15	13	31	15	16	20
Orange town, CT	519	77 682	42	62 512	260	6 943	21	9	33	8	12	11
Plainfield town, CT	302	12 642	33	9 019	163	3 500	47	29	40	41	39	45
Plainville town, CT	337	D	35	17 731	133	3 992	24	D	46	16	11	14
Plymouth town, CT	314	14 557	25	10 366	310	4 536	28	35	48	50	59	59
Ridgefield town, CT	863	86 697	171	49 017	468	12 128	12	19	41	15	30	27
Rocky Hill town, CT	601	48 137	85	37 540	498	16 364	15	13	31	17	14	7
Seymour town, CT	360	32 725	34	20 585	139	3 278	23	46	38	70	41	60
Shelton, CT	678	60 849	160	49 413	681	12 166	20	24	38	30	21	19
Simsbury town, CT	647	29 156	61	9 744	210	3 513	18	24	31	23	44	29

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Connecticut—Con.												
Southbury town, CT.....	432	29 942	43	D	b	D	20	31	35	D	D	D
Southington town, CT.....	849	62 382	113	49 734	641	14 650	18	27	31	33	35	34
South Windsor town, CT.....	518	55 190	51	49 417	398	9 394	17	44	30	49	24	27
Stafford town, CT.....	189	30 980	32	28 250	349	7 684	12	62	37	68	57	64
Stamford, CT.....	2 822	518 932	467	438 036	3 476	137 217	7	7	16	6	6	9
Stonington town, CT.....	410	30 222	50	18 596	146	3 447	16	21	30	27	14	29
Stratford town, CT.....	1 000	170 419	288	138 585	2 013	48 468	11	20	32	23	19	25
Suffield town, CT.....	167	43 140	33	36 038	484	13 464	12	32	37	38	13	21
Tolland town, CT.....	185	35 968	54	32 428	298	5 162	19	45	51	51	47	55
Torrington, CT.....	556	126 982	176	114 479	1 830	30 416	13	31	41	35	39	33
Trumbull town, CT.....	1 222	165 927	68	137 870	741	26 775	15	36	25	43	34	42
Vernon town, CT.....	872	59 239	46	48 360	526	12 508	23	33	24	41	47	50
Wallingford town, CT.....	1 081	136 203	201	101 601	985	19 694	16	20	39	25	44	29
Waterbury, CT.....	1 136	127 419	213	109 793	2 043	38 912	12	20	19	23	21	24
Waterford town, CT.....	496	61 236	25	57 525	1 301	28 106	31	75	35	79	85	85
Watertown town, CT.....	401	170 122	81	163 337	840	19 453	30	32	29	33	21	20
West Hartford town, CT.....	1 442	172 623	222	142 804	1 567	41 840	9	8	6	10	12	9
West Haven, CT.....	587	50 700	94	40 991	659	13 687	18	11	15	11	15	13
Westport town, CT.....	1 346	278 994	340	226 084	1 948	82 425	11	24	26	29	35	33
Wethersfield town, CT.....	592	57 860	49	40 567	597	11 434	29	12	26	18	30	17
Wilton town, CT.....	705	47 120	107	32 080	452	9 917	19	20	22	24	35	39
Winchester town, CT.....	225	13 237	36	D	c	D	29	22	38	D	D	D
Windham town, CT.....	233	10 457	22	5 850	114	2 054	26	27	64	19	13	13
Windsor town, CT.....	513	46 771	44	31 203	220	6 279	20	19	26	6	21	15
Windsor Locks town, CT.....	207	32 661	17	27 096	325	11 712	31	26	52	30	14	15
Wolcott town, CT.....	297	12 908	27	D	c	D	26	18	19	D	D	D
Delaware.....	13 662	1 831 055	2 708	1 628 337	19 192	367 281	3	4	5	5	5	3
Dover, DE.....	540	107 644	135	97 969	1 311	22 833	9	40	28	43	35	24
Georgetown, DE.....	241	10 155	15	D	b	D	32	5	41	D	D	D
Laurel, DE.....	124	D	18	D	b	D	17	D	97	D	D	D
Lewes, DE.....	247	11 110	34	8 448	110	2 353	38	17	43	23	34	30
Milford, DE *.....	155	7 137	20	5 455	115	1 673	11	30	41	37	51	53
Newark, DE.....	612	91 720	120	84 467	1 105	19 922	19	8	14	9	7	10
New Castle, DE.....	195	103 295	79	101 089	987	25 388	16	11	29	11	23	15
Seaford, DE.....	178	49 061	23	45 874	181	2 970	5	7	36	8	5	4
Smyrna, DE *.....	177	D	17	D	c	D	33	D	26	D	D	D
Wilmington, DE.....	1 304	269 844	346	239 362	2 240	50 547	10	7	15	8	13	12
District of Columbia.....	13 979	1 813 270	2 088	1 530 892	17 320	493 939	2	5	4	6	4	6
Washington, DC.....	13 979	1 813 270	2 088	1 530 892	17 320	493 939	2	5	4	6	4	6
Florida.....	337 811	48 261 328	60 095	41 702 512	371 412	7 384 343	1	3	3	3	3	3
Alachua, FL.....	347	61 845	33	57 128	875	17 979	41	76	77	83	89	87
Altamonte Springs, FL.....	1 343	154 067	214	126 968	1 648	28 770	18	30	29	37	43	38
Apopka, FL.....	765	D	53	D	e	D	32	D	61	D	D	D
Arcadia, FL.....	286	D	150	D	g	D	39	D	76	D	D	D
Atlantic Beach, FL *.....	276	36 762	24	D	c	D	15	69	60	D	D	D
Auburndale, FL.....	200	26 450	61	22 439	373	5 211	19	40	55	49	75	64
Aventura, FL *.....	1 075	243 969	576	235 547	1 933	38 298	26	66	50	69	60	71
Bal Harbour, FL.....	142	23 063	35	15 430	277	3 918	26	32	82	36	62	57
Bartow, FL.....	169	13 486	57	11 490	176	1 647	30	48	68	55	85	70
Bay Harbor Islands, FL.....	147	3 455	8	D	a	D	13	4	66	D	D	D
Boca Raton, FL.....	4 510	1 066 640	1 319	908 805	3 937	111 682	11	46	25	54	31	35
Boynton Beach, FL.....	2 000	303 339	758	277 167	2 770	51 182	19	29	40	32	33	28
Bradenton, FL.....	1 255	158 691	336	137 522	3 294	41 824	16	40	38	46	57	45
Brooksville, FL.....	189	6 995	18	4 915	93	1 020	23	23	44	29	35	18
Callaway, FL.....	211	11 570	47	D	c	D	46	56	80	D	D	D
Cape Canaveral, FL.....	211	4 679	12	D	b	D	27	32	88	D	D	D
Cape Coral, FL.....	2 499	163 270	106	71 377	1 337	29 377	11	22	26	13	9	4
Casselberry, FL.....	539	83 485	40	73 299	608	13 013	23	17	42	20	23	23
Clearwater, FL.....	3 822	317 901	381	185 009	3 596	57 872	14	23	21	22	22	28
Clermont, FL.....	221	14 165	46	D	e	D	28	65	97	D	D	D
Cocoa, FL.....	372	166 190	216	163 537	2 037	28 275	25	42	45	43	49	52
Cocoa Beach, FL.....	393	92 566	142	87 835	801	13 017	26	79	52	84	76	71
Coconut Creek, FL.....	1 067	28 245	127	15 441	236	2 926	35	32	74	54	42	25
Cooper City, FL.....	664	19 788	43	8 666	91	1 349	22	21	50	50	48	45
Coral Gables, FL.....	1 956	285 715	548	231 138	2 504	62 142	27	39	47	40	34	50
Coral Springs, FL.....	3 420	451 465	617	398 553	2 588	53 754	19	37	35	43	34	31
Crestview, FL.....	375	7 115	27	3 632	72	691	32	28	82	48	76	61
Crystal River, FL.....	219	29 781	165	28 936	418	7 115	38	32	51	33	40	46
Dade City, FL.....	239	42 813	67	39 701	116	1 826	46	82	61	89	53	49
Dania, FL.....	390	85 382	174	81 647	850	14 957	16	30	34	32	47	42
Davie, FL.....	1 838	144 541	187	102 017	1 232	23 019	21	14	29	19	31	18
Daytona Beach, FL.....	1 099	334 477	437	320 412	4 393	111 407	18	46	28	48	49	71
Daytona Beach Shores, FL.....	102	24 753	47	23 090	645	6 284	32	25	69	28	41	34
De Bary, FL *.....	126	3 437	21	D	b	D	10	62	63	D	D	D
Deerfield Beach, FL.....	908	135 484	120	123 608	2 384	39 161	10	27	36	30	67	59
De Land, FL.....	419	80 729	97	75 404	2 654	19 797	23	75	53	81	91	81
Delray Beach, FL.....	1 595	228 037	371	192 366	1 750	42 919	13	26	32	40	48	38
Deltona, FL *.....	1 084	26 620	30	D	f	D	25	54	95	D	D	D
Destin, FL.....	1 162	212 422	643	191 665	3 297	47 477	28	47	42	48	46	51
Dunedin, FL.....	621	15 859	109	9 279	408	4 040	14	37	56	64	78	71

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Edgewater, FL.....	686	14 257	330	D	b	D	45	60	96	D	D	D
Eustis, FL.....	383	59 771	175	56 952	307	9 713	35	54	64	57	61	47
Fernandina Beach, FL.....	308	26 713	80	23 353	193	4 327	16	43	41	50	49	55
Fort Lauderdale, FL.....	4 273	754 235	940	636 022	3 980	108 811	7	10	28	13	8	8
Fort Myers, FL.....	1 696	168 070	296	143 533	1 522	29 839	19	13	35	13	16	18
Fort Pierce, FL.....	554	33 520	98	25 899	290	4 769	28	31	32	34	30	31
Fort Walton Beach, FL.....	661	630 014	173	D	g	D	20	90	50	D	D	D
Gainesville, FL.....	3 297	206 853	740	160 362	3 954	49 400	18	30	35	38	59	36
Greenacres, FL.....	512	10 066	1	D	a	D	27	15	—	D	D	D
Green Cove Springs, FL.....	128	2 017	12	D	b	D	25	31	87	D	D	D
Gulf Breeze, FL.....	339	29 264	98	26 045	246	4 284	28	54	51	62	59	53
Gulfport, FL.....	153	7 494	8	D	b	D	13	51	93	D	D	D
Hallandale, FL.....	819	44 962	146	27 164	588	7 156	16	37	45	46	40	46
Hialeah, FL.....	4 062	409 681	277	375 454	4 193	90 029	3	34	25	37	35	45
Hialeah Gardens, FL.....	455	30 307	21	24 936	308	6 868	32	9	66	6	27	16
High Springs, FL.....	476	2 540	—	—	—	—	49	23	—	—	—	—
Holly Hill, FL.....	385	69 003	234	62 774	1 617	16 171	47	57	77	63	65	64
Hollywood, FL.....	3 234	318 955	909	274 355	5 741	110 932	7	30	34	35	63	61
Homestead, FL.....	272	17 896	32	15 685	111	2 549	7	46	51	52	26	21
Indianapolis, FL.....	112	11 141	28	8 866	109	2 110	25	64	79	81	83	86
Indian Harbour Beach, FL.....	243	16 410	102	14 087	274	4 183	29	46	67	54	67	59
Indian Rocks Beach, FL.....	213	3 488	—	—	—	—	30	39	—	—	—	—
Inverness, FL.....	337	16 878	25	5 023	65	819	38	40	73	77	57	51
Jacksonville city (balance), FL*.....	12 014	2 868 768	2 874	2 648 409	21 077	432 645	6	21	17	23	12	11
Jacksonville Beach, FL*.....	711	98 797	226	92 150	762	16 910	19	40	47	43	47	55
Jupiter, FL.....	1 542	135 596	108	51 744	572	14 520	13	42	30	38	30	38
Key Biscayne, FL.....	297	10 364	1	D	a	D	28	28	—	D	D	D
Key West, FL.....	1 097	90 678	202	64 846	851	18 271	14	31	48	46	45	58
Kissimmee, FL.....	973	107 860	131	96 694	993	20 089	25	39	37	43	45	40
Lady Lake, FL.....	166	2 638	10	D	b	D	31	54	95	D	D	D
Lake City, FL.....	416	28 128	99	19 733	493	5 183	10	36	44	43	63	48
Lake Clarke Shores, FL.....	293	26 585	143	D	c	D	41	67	79	D	D	D
Lakeland, FL.....	1 789	1 381 986	373	1 363 745	4 628	100 126	26	7	38	8	42	56
Lake Mary, FL.....	151	2 529	9	D	a	D	23	16	56	D	D	D
Lake Park, FL.....	138	12 003	48	10 869	195	3 336	21	30	55	33	45	42
Lake Wales, FL.....	150	27 942	45	25 251	251	5 300	17	46	45	51	41	57
Lake Worth, FL.....	1 042	86 546	328	70 508	1 175	20 431	23	21	61	24	38	27
Lantana, FL.....	310	101 761	41	D	b	D	36	90	74	D	D	D
Largo, FL.....	1 822	270 645	344	246 784	3 998	65 367	14	31	37	35	17	21
Lauderdale Lakes, FL.....	490	106 391	48	99 997	510	11 473	6	39	58	42	56	53
Lauderhill, FL.....	973	27 286	21	10 636	172	4 006	15	22	40	9	10	8
Leesburg, FL.....	666	54 598	74	28 226	278	5 368	37	33	43	13	18	13
Lighthouse Point, FL.....	262	13 129	86	10 492	176	3 518	22	34	43	42	58	53
Live Oak, FL.....	174	6 051	8	4 174	39	791	19	34	44	49	63	67
Longboat Key, FL*.....	125	17 181	25	12 962	133	2 723	16	55	56	72	79	61
Longwood, FL.....	436	44 305	57	31 791	499	7 031	17	11	28	8	11	12
Lynn Haven, FL.....	165	13 253	7	D	c	D	26	69	56	D	D	D
Madeira Beach, FL.....	149	10 930	42	8 946	165	913	30	73	85	89	87	64
Maitland, FL.....	278	63 664	38	34 530	488	9 515	12	38	48	12	29	14
Margate, FL.....	787	45 701	121	38 772	367	6 022	15	45	37	52	41	30
Marianna, FL.....	370	50 447	165	46 633	656	7 093	41	56	63	59	58	57
Mary Esther, FL.....	157	11 773	29	7 243	187	1 418	47	35	52	29	31	17
Melbourne, FL.....	1 117	340 688	337	330 481	2 594	110 912	17	51	44	53	60	76
Melbourne Beach, FL.....	139	7 908	10	D	b	D	28	76	95	D	D	D
Miami, FL.....	12 953	2 818 554	2 402	2 567 146	19 792	403 765	8	26	22	27	38	30
Miami Beach, FL.....	2 962	170 278	402	116 596	2 093	24 732	11	15	42	20	27	13
Miami Shores, FL.....	257	6 847	8	D	b	D	21	25	82	D	D	D
Miami Springs, FL.....	338	32 567	13	D	b	D	28	85	81	D	D	D
Milton, FL.....	514	24 330	22	13 586	250	2 597	16	28	45	54	62	58
Miramar, FL.....	2 020	37 971	96	13 431	206	3 074	32	30	51	53	54	62
Mount Dora, FL.....	246	11 761	30	6 951	332	2 542	40	44	82	70	74	85
Naples, FL.....	4 890	417 199	1 058	308 155	3 073	66 397	12	17	43	23	22	32
Neptune Beach, FL*.....	288	9 753	28	D	b	D	32	51	98	D	D	D
New Port Richey, FL.....	436	33 822	88	29 732	682	10 177	37	35	31	35	49	56
New Smyrna Beach, FL.....	995	183 233	387	160 346	1 463	24 183	35	31	61	37	54	47
Niceville, FL.....	446	33 346	114	23 025	388	2 498	36	58	74	80	54	37
North Bay Village, FL.....	120	1 341	—	—	—	—	—	—	—	—	—	—
North Lauderdale, FL.....	408	7 604	—	—	—	—	12	24	—	—	—	—
North Miami, FL.....	1 541	73 827	331	42 859	567	12 119	17	45	75	42	50	46
North Miami Beach, FL.....	1 440	226 401	328	212 878	1 041	38 250	21	63	73	67	45	58
North Palm Beach, FL.....	622	39 712	263	29 735	420	5 176	23	25	43	36	32	28
North Port, FL.....	310	3 616	—	—	—	—	33	24	—	—	—	—
Oakland Park, FL.....	606	98 666	162	93 780	1 009	28 499	13	31	44	32	28	23
Ocala, FL.....	1 550	219 545	508	199 840	3 057	35 482	12	24	41	25	48	41
Ocoee, FL.....	351	D	59	D	g	D	23	D	48	D	D	D
Okeechobee, FL.....	156	8 386	48	5 756	102	692	21	31	61	39	47	45
Oldsmar, FL.....	513	34 162	23	20 509	333	5 681	28	16	48	17	47	30
Opa-locka, FL.....	191	13 014	14	10 341	106	2 731	6	8	37	10	23	16
Orange City, FL.....	133	16 991	32	14 721	504	3 351	32	56	89	65	80	72
Orange Park, FL.....	432	40 157	73	D	c	D	33	33	40	D	D	D
Orlando, FL.....	4 915	1 268 892	1 410	1 119 783	10 105	239 629	5	24	14	28	19	24
Ormond Beach, FL.....	1 191	94 430	90	65 123	639	19 362	25	21	46	31	39	45
Oviedo, FL.....	502	35 217	83	D	c	D	18	81	60	D	D	D
Palatka, FL.....	327	14 810	95	12 323	38	3 084	30	65	90	78	56	70
Palm Bay, FL.....	1 274	59 876	94	43 850	496	10 014	26	18	36	18	18	15

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Palm Beach, FL	820	100 026	203	67 990	595	11 457	22	22	46	28	34	25
Palm Beach Gardens, FL	1 086	165 632	290	140 788	1 745	41 236	14	45	34	53	58	65
Palmetto, FL	174	D	36	D	c	D	25	D	47	D	D	D
Palm Springs, FL	166	6 404	17	4 556	63	1 263	22	41	62	58	33	24
Panama City, FL	816	85 545	122	70 393	719	14 209	14	30	31	38	25	25
Panama City Beach, FL	170	30 371	31	27 558	509	7 599	8	17	36	19	22	24
Parkland, FL	155	3 918	3	D	a	D	27	36	82	D	D	D
Pembroke Pines, FL	2 648	170 617	339	127 855	1 462	55 236	17	51	39	68	58	79
Pensacola, FL	1 798	215 948	346	191 768	3 200	70 387	16	22	28	25	22	48
Perry, FL	102	1 614	7	D	a	D	41	31	65	D	D	D
Pinecrest, FL *	734	101 766	128	92 414	437	10 522	23	72	46	80	49	50
Pinellas Park, FL	1 223	143 454	168	119 607	1 639	33 159	34	18	36	19	14	16
Plantation, FL	3 200	374 963	1 050	335 256	2 405	49 118	18	46	34	52	18	24
Plant City, FL	540	D	66	D	g	D	18	D	52	D	D	D
Pompano Beach, FL	2 212	629 478	283	600 540	3 221	96 486	23	39	33	40	27	32
Port Orange, FL	1 277	62 886	92	46 511	504	9 461	26	15	41	21	34	39
Port St. Lucie, FL	1 496	58 797	91	39 496	616	12 478	14	25	41	37	49	49
Punta Gorda, FL	506	25 729	52	19 835	353	6 120	44	44	65	58	52	57
Quincy, FL	304	41 560	72	D	b	D	44	39	87	D	D	D
Riviera Beach, FL	396	71 698	73	63 531	346	7 760	14	7	65	7	19	9
Rockledge, FL	335	40 249	37	37 210	656	12 478	22	46	44	50	50	53
Royal Palm Beach, FL	434	21 053	65	17 978	157	2 458	19	43	57	51	39	45
Safety Harbor, FL	298	10 925	45	6 266	61	2 074	15	36	50	62	63	63
St. Augustine, FL	1 125	199 041	290	182 735	902	13 028	24	42	36	46	25	23
St. Cloud, FL	377	21 114	40	14 493	121	1 329	29	16	72	18	49	41
St. Pete Beach, FL *	485	19 327	42	14 210	329	4 515	33	26	62	30	37	36
St. Petersburg, FL	6 106	347 965	1 169	271 408	3 484	82 992	14	11	23	13	27	24
Sanford, FL	791	221 956	214	215 720	1 944	51 752	13	54	47	55	45	53
Sanibel, FL	248	11 970	28	8 599	56	973	27	24	41	33	42	37
Sarasota, FL	2 553	405 739	631	346 934	13 046	227 081	15	10	52	12	2	7
Satellite Beach, FL	217	29 249	40	D	f	D	35	83	74	D	D	D
Sebring, FL	268	40 910	127	39 233	654	5 064	23	42	29	44	33	32
Seminole, FL	429	19 468	75	13 277	422	2 299	21	38	56	56	75	63
South Miami, FL	625	154 872	334	150 533	982	29 493	23	49	43	50	47	71
South Pasadena, FL	101	3 666	6	D	b	D	33	35	73	D	D	D
Starke, FL	177	D	128	D	e	D	49	D	68	D	D	D
Stuart, FL	593	47 825	209	40 576	696	13 293	19	39	47	46	47	53
Sunrise, FL	1 920	127 490	279	105 348	906	16 035	15	34	34	39	34	33
Surfside, FL	107	5 183	14	3 191	35	259	7	25	54	41	59	38
Sweetwater, FL	340	6 757	44	4 230	150	1 344	11	33	64	53	68	56
Tallahassee, FL	3 598	394 735	892	321 345	4 365	79 182	17	25	64	29	41	34
Tamarac, FL	1 524	94 700	184	29 543	592	10 201	23	37	45	30	49	33
Tampa, FL	6 157	2 100 982	1 218	1 986 849	7 507	183 330	8	10	19	11	8	17
Tarpon Springs, FL	394	63 455	181	58 785	669	14 849	16	49	37	53	44	53
Tavares, FL	156	40 825	22	D	c	D	43	84	53	D	D	D
Temple Terrace, FL	258	D	52	D	c	D	11	D	40	D	D	D
Tequesta, FL	180	D	27	D	b	D	24	D	73	D	D	D
Titusville, FL	1 065	315 025	177	283 227	2 482	39 036	13	54	34	60	48	45
Treasure Island, FL	360	15 590	46	9 367	160	1 310	30	39	64	45	56	51
Venice, FL	482	16 852	47	D	c	D	47	26	33	D	D	D
Vero Beach, FL	1 503	88 510	484	78 383	1 484	21 918	24	27	56	32	32	25
Wellington, FL *	752	117 745	170	104 387	777	22 131	21	48	41	53	47	46
West Miami, FL	114	4 412	27	D	c	D	18	66	77	D	D	D
Weston, FL *	423	18 400	11	D	b	D	23	12	54	D	D	D
West Palm Beach, FL	2 193	606 491	699	579 230	9 357	158 958	21	33	50	34	54	34
Wilton Manors, FL	340	29 486	114	D	e	D	43	88	100	D	D	D
Winter Garden, FL	213	D	59	D	f	D	48	D	84	D	D	D
Winter Haven, FL	578	34 783	105	15 115	234	2 296	29	36	50	31	46	35
Winter Park, FL	1 723	133 851	208	72 462	954	24 572	24	29	66	47	37	41
Winter Springs, FL	544	24 517	21	16 144	208	3 932	22	69	78	81	61	55
Zephyrhills, FL	127	2 284	3	D	b	D	24	7	-	D	D	D
Georgia	145 576	25 267 240	23 038	22 527 235	190 577	4 131 375	1	3	2	3	4	5
Acworth, GA	728	22 793	89	15 593	320	3 496	20	19	81	26	67	15
Albany, GA	1 125	268 638	222	249 167	2 280	47 075	11	8	15	8	8	9
Alpharetta, GA	2 110	204 272	214	155 674	1 696	27 789	11	17	16	23	17	14
Americus, GA	222	60 500	36	57 831	286	5 512	7	44	34	47	23	33
Athens-Clarke County, GA *	1 500	182 527	324	145 993	2 460	42 779	11	13	20	17	24	30
Atlanta, GA *	10 686	3 098 935	1 928	2 830 228	25 136	730 665	3	13	8	14	20	22
Auburn, GA *	251	8 422	14	3 688	135	1 787	37	32	45	57	79	77
Augusta-Richmond County (balance), GA *	2 688	517 467	492	474 441	4 932	78 571	8	20	15	22	30	19
Austell, GA *	444	28 999	15	18 847	96	2 777	23	28	33	38	25	41
Bainbridge, GA	318	17 564	83	13 586	234	4 488	23	20	44	27	37	28
Barnesville, GA	124	4 044	11	2 336	24	424	25	23	55	33	65	63
Baxley, GA	219	D	18	D	b	D	31	D	34	D	D	D
Blackshear, GA	287	25 094	20	23 482	177	2 644	36	38	59	41	61	48
Bremen, GA *	121	7 864	10	D	c	D	32	53	61	D	D	D
Brunswick, GA	692	82 198	248	72 354	1 165	17 211	18	18	35	21	27	20
Buford, GA *	418	32 617	97	29 397	505	8 338	32	40	59	45	52	52
Cairo, GA	234	26 424	45	D	c	D	46	11	38	D	D	D
Calhoun, GA	150	60 612	58	58 688	480	9 840	12	63	35	65	50	68
Camilla, GA	178	41 397	14	D	b	D	30	74	49	D	D	D
Canton, GA	229	24 238	83	D	e	D	22	28	40	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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						
Georgia—Con.												
Carrollton, GA	524	D	204	D	h	D	21	D	45	D	D	D
Cartersville, GA	421	37 737	57	31 029	372	9 320	22	51	30	63	64	72
Cedartown, GA	120	4 707	4	D	b	D	8	5	—	D	D	D
Chamblee, GA	260	114 021	49	109 138	514	15 173	24	5	29	6	22	18
Chatsworth, GA	187	34 426	56	32 898	787	10 465	27	28	54	30	20	51
Clarkston, GA	124	7 757	2	D	b	D	8	1	—	D	D	D
Cochran, GA	158	D	44	6 178	107	2 412	21	D	48	44	49	44
College Park, GA *	394	30 920	94	27 956	308	8 017	19	26	69	29	29	35
Columbus city, GA *	2 562	706 157	403	635 183	4 885	97 606	9	4	10	3	8	7
Commerce, GA	215	67 225	21	D	e	D	30	5	69	D	D	D
Conyers, GA	817	61 786	129	49 770	809	12 262	10	20	35	25	30	20
Cordele, GA	127	14 284	49	D	e	D	13	21	33	D	D	D
Cornelia, GA	193	34 894	15	29 190	409	8 242	27	37	36	42	49	49
Covington, GA	717	41 657	126	23 601	221	3 654	17	26	51	40	32	32
Cumming, GA	1 012	31 250	74	17 184	201	4 657	15	20	55	27	45	44
Dacula, GA	128	4 142	20	D	b	D	16	32	75	D	D	D
Dahlonega, GA	401	D	33	D	e	D	25	D	25	D	D	D
Dallas, GA	394	17 907	33	14 963	176	2 408	20	51	55	59	51	50
Dalton, GA	495	125 165	176	115 240	2 153	44 711	10	20	16	22	50	40
Decatur, GA	995	31 982	106	D	e	D	13	18	28	D	D	D
Donalsonville, GA	227	11 409	40	8 567	89	1 472	39	32	73	27	35	30
Doraville, GA	452	74 417	116	69 060	568	12 566	13	33	35	35	42	50
Douglas, GA	437	24 867	29	D	c	D	24	29	52	D	D	D
Douglasville, GA	576	33 789	101	23 696	413	4 524	20	19	21	19	42	23
Dublin, GA	489	94 418	150	D	f	D	18	32	69	D	D	D
Duluth, GA	1 432	276 547	167	245 692	663	23 188	9	41	26	46	17	27
Eastman, GA	142	4 107	11	D	b	D	17	26	57	D	D	D
East Point, GA	669	100 689	123	91 444	845	11 585	19	18	58	20	51	33
Elberton, GA	220	23 653	43	19 633	161	1 547	15	53	49	63	57	50
Fayetteville, GA	536	68 463	60	57 101	442	7 707	16	6	41	8	28	13
Fitzgerald, GA *	413	D	76	D	c	D	30	D	87	D	D	D
Forest Park, GA	254	78 226	72	75 812	648	12 841	13	35	33	36	24	20
Forsyth, GA	179	6 611	21	3 884	69	733	38	35	48	47	59	46
Fort Valley, GA	150	6 824	32	4 549	74	897	22	32	35	23	28	26
Gainesville, GA	554	D	113	D	f	D	14	D	41	D	D	D
Garden City, GA	157	75 866	20	73 781	292	8 460	46	4	25	4	8	7
Griffin, GA	411	222 293	165	216 541	3 663	31 899	21	18	47	18	75	44
Hapeville, GA	110	45 487	57	44 881	391	10 561	28	49	54	49	62	64
Hartwell, GA	225	9 928	52	4 246	73	1 014	17	37	59	48	51	45
Hawkinsville, GA	141	2 975	6	1 865	42	305	20	17	57	19	72	44
Hazlehurst, GA	207	D	20	D	b	D	37	D	55	D	D	D
Hephzibah, GA *	244	6 445	22	4 498	52	701	35	26	59	37	47	29
Hinesville, GA	418	20 338	53	14 403	440	3 690	23	27	34	40	66	57
Jackson, GA	198	D	34	D	f	D	36	D	34	D	D	D
Jesup, GA	171	133 084	50	D	g	D	24	86	79	D	D	D
Jonesboro, GA	169	61 186	19	57 854	761	22 646	14	7	28	8	10	7
Kennesaw, GA	864	54 294	109	39 092	312	6 168	21	11	51	8	20	22
La Fayette, GA	211	19 448	73	18 611	372	3 369	41	23	91	24	18	12
LaGrange, GA *	267	63 959	65	59 951	396	5 470	26	34	32	36	39	21
Lawrenceville, GA	1 575	185 267	202	154 610	1 312	29 804	7	19	19	23	21	29
Lilburn, GA	642	98 462	105	88 860	571	12 381	16	44	36	50	24	28
Lithia Springs, GA *	128	D	5	3 819	104	1 040	19	D	48	11	7	14
Loganville, GA *	631	34 069	64	22 878	122	1 863	18	49	52	65	48	41
McDonough, GA	217	78 702	32	72 432	864	9 110	17	81	39	86	62	71
Macon, GA *	2 139	259 516	391	213 253	3 027	49 628	8	14	13	18	26	23
Marietta, GA	1 732	315 571	369	286 349	2 631	58 894	7	9	19	9	22	15
Metter, GA	106	18 877	43	D	e	D	22	38	49	D	D	D
Milledgeville, GA	254	117 886	55	115 462	599	10 311	12	67	42	68	44	54
Monroe, GA	462	38 087	48	28 792	134	1 634	25	56	57	76	39	56
Montezuma, GA	106	D	11	D	b	D	46	D	70	D	D	D
Morrow, GA	186	37 447	33	34 478	300	6 769	37	22	68	24	20	36
Moultrie, GA	252	56 751	122	53 618	399	4 515	14	15	20	15	22	17
Newman, GA	603	64 173	136	58 494	1 229	11 699	16	51	54	56	57	58
Norcross, GA	477	345 920	148	337 779	1 465	48 475	11	28	24	29	24	27
Ocilla, GA	133	D	24	D	e	D	30	D	66	D	D	D
Peachtree City, GA	799	86 074	154	68 466	331	7 003	18	45	51	50	63	36
Pelham, GA	112	D	41	12 322	93	2 038	20	D	49	62	54	54
Perry, GA *	274	50 389	70	46 592	403	10 136	34	15	61	14	11	15
Pooler, GA	127	28 150	22	25 307	232	4 224	25	9	39	9	12	9
Powder Springs, GA	604	13 174	3	1 509	11	262	17	15	—	—	—	—
Quitman, GA	158	11 118	30	D	c	D	48	51	44	D	D	D
Richmond Hill, GA	362	9 633	49	5 728	100	887	31	26	38	45	62	51
Rincon, GA	144	2 295	20	D	a	D	42	49	97	D	D	D
Riverdale, GA	284	27 437	85	24 409	313	3 199	15	23	35	26	49	19
Rome, GA	581	61 209	125	52 896	577	10 630	16	31	20	37	22	26
Rossville, GA	153	D	8	D	b	D	31	D	42	D	D	D
Roswell, GA	2 269	318 430	350	253 693	2 434	52 807	8	22	18	28	25	23
St. Marys, GA	227	18 727	44	17 041	276	4 442	33	32	21	36	44	35
Savannah, GA	2 310	345 322	584	302 255	3 504	59 359	8	11	19	13	16	17
Smyrna, GA	1 293	74 606	154	51 192	698	18 556	10	7	21	10	22	11
Snellville, GA	707	70 731	99	56 826	628	16 326	22	30	40	35	46	59
Statesboro, GA	615	99 751	245	D	f	D	15	32	32	D	D	D
Stockbridge, GA	393	51 804	154	D	f	D	24	63	60	D	D	D
Stone Mountain, GA	350	90 509	29	80 192	672	16 627	7	4	26	1	2	1
Sugar Hill, GA	386	8 333	43	D	b	D	28	49	65	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Summerville, GA.....	133	5 694	42	5 101	73	841	29	24	80	27	43	40
Suwanee, GA.....	456	44 368	32	35 874	558	17 228	19	11	67	12	21	10
Swainsboro, GA.....	244	39 745	23	D	e	D	38	40	68	D	D	D
Sylvania, GA.....	180	D	59	D	c	D	44	D	72	D	D	D
Thomasville, GA.....	372	55 377	69	D	f	D	8	16	26	D	D	D
Thomson, GA.....	131	D	52	D	e	D	14	D	33	D	D	D
Tifton, GA.....	414	58 261	98	48 202	389	9 486	28	27	37	27	22	24
Toccoa, GA.....	255	15 425	93	12 757	261	3 169	22	21	60	25	47	32
Tybee Island, GA.....	132	4 517	31	D	b	D	20	42	68	D	D	D
Union City, GA.....	117	53 786	34	52 827	196	4 983	16	8	56	8	24	22
Valdosta, GA.....	656	108 110	195	98 238	1 256	17 841	17	12	17	12	22	23
Vidalia, GA *.....	221	22 304	53	20 247	267	3 775	21	8	36	8	22	9
Villa Rica, GA *.....	197	D	31	D	e	D	45	D	59	D	D	D
Warner Robins, GA.....	935	73 095	287	66 705	2 085	17 890	24	24	43	25	31	22
Waycross, GA *.....	461	27 447	138	25 188	837	8 616	27	50	64	54	57	64
Waynesboro, GA.....	102	5 233	2	D	b	D	27	26	—	D	D	D
Winder, GA.....	368	16 809	120	13 478	221	3 049	31	20	65	20	39	21
Woodstock, GA.....	312	83 898	34	79 707	357	8 890	23	5	37	6	29	20
Hawaii *	25 807	3 253 329	3 767	2 761 205	30 138	580 473	4	11	13	12	9	7
Aiea, HI.....	368	65 425	72	60 564	1 218	20 420	35	45	33	49	68	68
Ewa Beach, HI.....	169	16 542	22	D	e	D	33	65	84	D	D	D
Haiku-Pauwela, HI.....	146	3 727	9	D	a	D	14	17	82	D	D	D
Hilo, HI.....	805	117 766	176	107 153	1 313	25 575	15	26	24	29	20	19
Holualoa, HI.....	122	2 662	1	D	a	D	15	13	—	D	D	D
Honolulu, HI *.....	9 967	1 733 983	2 025	1 510 138	15 589	319 683	6	16	17	17	8	9
Kahului, HI.....	385	54 937	68	50 944	471	8 392	20	17	37	16	26	13
Kailua, HI (Hawaii County).....	227	42 011	103	40 142	1 070	16 973	11	6	24	7	10	4
Kailua, HI (Honolulu County).....	1 436	70 243	69	53 264	827	16 476	12	23	27	30	33	37
Kaneohe, HI.....	692	122 652	165	110 598	708	13 885	22	68	69	73	49	58
Kaneohe Station, HI.....	186	D	—	—	—	—	39	D	—	—	—	—
Kapaa, HI.....	342	11 268	5	D	c	D	37	11	—	D	D	D
Kihei, HI.....	550	33 077	27	23 929	230	5 465	10	15	32	22	30	35
Lahaina, HI.....	283	43 269	26	37 132	289	5 407	5	3	31	4	8	4
Lihue, HI.....	334	105 657	163	80 046	1 752	25 215	26	45	34	33	39	34
Makalo City, HI.....	159	11 739	10	9 721	71	1 700	30	61	75	74	76	73
Makawao, HI.....	214	7 010	8	2 511	38	570	12	13	38	28	29	27
Mililani Town, HI.....	564	17 040	85	10 815	196	3 533	25	49	91	79	79	85
Pearl City, HI.....	717	20 775	12	12 314	207	3 346	27	15	—	—	—	—
Pukalani, HI.....	115	8 741	12	6 368	54	898	17	49	58	68	64	64
Wahiawa, HI.....	155	23 347	68	21 953	544	6 809	27	61	57	64	59	75
Waianae, HI.....	174	D	51	D	b	D	32	D	92	D	D	—
Wailea-Makena, HI.....	200	9 307	4	5 956	25	512	49	7	—	—	—	—
Wailuku, HI.....	371	68 838	62	63 698	550	14 907	20	21	39	23	33	32
Waimalu, HI.....	481	27 661	28	10 971	119	4 093	29	48	65	79	74	85
Waipahu, HI.....	408	46 493	62	40 497	601	14 806	25	19	31	21	34	49
Waipio, HI.....	109	1 812	5	181	5	56	16	5	53	33	53	51
Idaho	25 763	2 405 407	3 840	2 015 178	25 873	422 610	2	2	3	2	4	3
Blackfoot, ID.....	204	13 013	32	11 050	185	2 425	31	13	40	10	18	7
Boise City, ID.....	4 276	538 132	713	446 739	5 305	112 476	7	9	14	10	5	12
Burley, ID *.....	259	41 575	105	39 793	362	7 165	40	72	74	75	42	70
Caldwell, ID.....	568	32 302	122	28 089	899	9 852	19	28	59	32	52	47
Chubbuck, ID.....	131	27 331	32	25 942	191	4 085	16	60	44	63	45	54
Coeur d'Alene, ID.....	959	75 175	158	58 744	1 040	15 272	10	14	24	8	13	10
Eagle, ID.....	286	13 729	31	10 373	305	3 605	32	33	27	43	48	54
Garden City, ID.....	310	52 080	32	49 399	432	9 229	34	54	27	56	30	36
Grangeville, ID.....	159	11 727	10	3 131	29	856	43	44	38	8	32	16
Hailey, ID.....	281	16 921	42	12 951	168	2 670	23	13	19	16	21	14
Hayden, ID.....	164	15 812	17	14 269	142	4 461	17	51	37	57	50	62
Idaho Falls, ID.....	1 075	105 177	142	93 076	1 239	23 309	16	8	7	9	6	8
Jerome, ID.....	144	3 424	6	1 215	29	272	20	23	44	56	51	54
Ketchum, ID.....	514	37 496	60	17 000	314	3 909	15	27	24	20	18	16
Lewiston, ID.....	733	82 509	133	62 481	881	12 241	29	22	53	27	45	22
McCall, ID.....	156	3 388	17	2 108	39	600	44	43	69	70	62	76
Meridian, ID.....	581	53 294	62	47 796	605	11 115	23	15	15	17	20	20
Moscow, ID.....	421	48 705	140	45 532	1 000	7 560	23	28	49	31	74	50
Mountain Home, ID.....	251	21 047	45	18 463	187	3 135	27	39	30	45	26	43
Nampa, ID.....	671	96 512	78	90 357	977	16 983	13	14	22	14	12	10
Pocatello, ID *.....	707	96 300	113	87 239	1 250	17 652	14	6	14	6	9	10
Post Falls, ID.....	472	21 495	27	17 922	263	3 506	29	12	20	15	23	17
Rathdrum, ID.....	200	10 799	37	8 859	120	1 471	32	48	48	60	70	72
St. Maries, ID.....	103	5 505	16	4 748	84	1 740	32	40	64	46	52	64
Salmon, ID.....	204	13 183	43	D	e	D	30	30	42	D	D	D
Sandpoint, ID.....	378	22 476	59	18 535	559	4 141	17	15	24	20	52	35
Shelley, ID.....	180	14 098	6	9 934	82	990	47	26	37	1	3	1
Soda Springs, ID.....	163	11 560	19	7 754	85	1 717	40	41	79	55	77	72
Twin Falls, ID.....	907	142 498	232	130 894	1 552	22 526	20	11	37	11	21	13
Weiser, ID.....	203	15 349	28	D	b	D	41	36	55	D	D	D
Illinois	239 725	44 273 464	39 584	40 125 169	392 569	9 044 388	1	3	2	4	11	9
Addison, IL.....	766	707 013	118	696 033	2 661	93 908	17	3	15	3	12	12
Aledo, IL.....	151	5 473	9	4 842	55	1 761	42	45	42	51	50	58
Algonquin, IL *.....	543	46 402	153	41 312	452	8 195	21	55	35	61	53	52
Alsip, IL.....	226	798 343	57	796 114	1 774	39 559	18	3	24	3	28	31
Alton, IL.....	391	47 931	59	44 443	600	11 986	24	10	20	12	17	10

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Antioch, IL	316	113 719	51	110 667	393	8 443	23	72	60	75	61	67
Arlington Heights, IL *	1 708	452 139	384	423 040	9 219	220 008	14	50	29	52	78	76
Auburn, IL	199	9 918	10	7 317	142	2 142	23	21	55	29	46	40
Aurora, IL *	1 881	231 248	335	205 193	2 900	56 514	8	16	20	18	29	19
Barrington, IL *	1 038	292 550	110	264 707	862	35 656	19	55	30	61	20	24
Barrington Hills, IL *	111	12 684	11	D	b	D	24	25	87	D	D	D
Bartlett, IL *	545	58 163	31	38 318	112	2 780	16	43	31	63	32	27
Bartonville, IL	128	49 321	76	48 782	649	11 951	23	37	41	37	43	37
Batavia, IL *	670	69 065	86	48 733	713	12 016	21	39	37	48	54	53
Beach Park, IL	147	2 025	—	—	—	—	41	24	—	—	—	—
Belleville, IL	917	191 973	242	179 376	1 783	36 462	14	11	27	12	14	14
Bellwood, IL	204	19 319	4	D	b	D	26	1	—	D	D	D
Belvidere, IL	411	24 627	107	19 948	268	2 226	26	14	55	16	41	18
Bensenville, IL *	409	1 119 926	186	1 101 505	4 097	169 163	16	87	34	89	66	74
Benton, IL	252	30 646	133	29 495	304	3 897	33	81	57	84	74	74
Berwyn, IL	809	66 939	137	52 250	729	14 142	13	19	22	23	26	23
Bethalto, IL	141	932	4	D	a	D	42	40	85	D	D	D
Bloomington, IL	515	115 815	245	104 261	1 303	21 817	15	30	28	32	24	27
Bloomington, IL *	1 583	202 228	169	178 129	1 676	31 343	6	13	23	14	24	22
Blue Island, IL	348	129 086	48	125 345	843	18 857	20	60	44	62	25	44
Bolingbrook, IL *	1 018	57 251	86	36 936	1 015	12 624	22	25	50	31	80	69
Bourbonnais, IL	458	41 899	85	37 611	347	14 599	24	63	53	70	54	69
Bradley, IL	236	8 328	18	D	c	D	27	56	80	D	D	D
Bridgeview, IL	387	97 427	131	93 914	979	31 038	23	28	43	30	29	26
Broadview, IL	123	106 442	54	105 233	748	22 090	41	6	88	6	19	15
Brookfield, IL	342	29 695	67	26 345	494	7 725	26	27	36	31	39	27
Buffalo Grove, IL *	1 183	155 698	256	127 834	969	25 966	12	39	30	39	24	27
Burbank, IL	403	21 669	51	15 231	323	7 884	21	38	35	48	54	60
Burr Ridge, IL *	287	44 383	36	39 460	351	12 093	29	22	27	25	27	27
Cahokia, IL	183	16 386	56	14 805	262	4 328	22	46	61	51	55	60
Calumet City, IL	609	82 780	82	76 375	1 715	40 060	21	62	55	66	65	81
Canton, IL	237	11 432	15	D	b	D	42	56	62	D	D	D
Carbondale, IL	376	69 607	131	64 965	2 427	29 675	20	34	50	38	61	45
Carlinville, IL	127	31 977	25	30 009	229	2 679	34	35	47	37	42	45
Carmi, IL	204	30 498	17	D	c	D	34	78	43	D	D	D
Carol Stream, IL	634	122 896	84	113 894	634	18 669	19	16	50	17	28	21
Carpentersville, IL	371	237 329	39	232 108	2 126	56 299	30	83	86	85	86	81
Carthage, IL	148	D	11	D	e	D	42	D	95	D	D	D
Cary, IL	366	75 020	57	70 815	443	6 326	31	43	60	46	51	30
Centralia, IL *	461	23 333	114	19 623	299	2 781	29	41	65	44	61	47
Champaign, IL	1 398	241 497	280	226 711	2 716	60 411	8	8	27	9	14	13
Channahon, IL *	249	11 898	23	8 737	200	2 141	32	40	62	54	71	42
Charleston, IL	424	23 377	57	16 731	381	2 953	25	34	52	45	56	53
Chatham, IL	259	8 035	6	D	b	D	42	43	73	D	D	D
Chester, IL	182	17 841	138	17 545	412	4 961	37	42	49	43	62	63
Chicago, IL *	47 720	8 923 772	7 302	8 041 507	79 475	2 207 457	1	6	5	6	16	13
Chicago Heights, IL	319	104 840	47	101 150	678	20 610	18	24	36	23	20	26
Chicago Ridge, IL	135	19 442	18	17 446	235	6 393	22	38	35	42	36	45
Chillicothe, IL	213	D	28	D	b	D	37	D	51	D	D	D
Christopher, IL	117	10 118	18	8 577	248	1 907	36	61	80	72	92	83
Cicero, IL	497	215 072	115	201 610	8 119	102 925	10	49	38	52	88	76
Clarendon Hills, IL	235	65 538	22	59 574	160	10 070	18	54	47	60	45	17
Clinton, IL	251	4 433	7	2 100	26	185	30	18	49	12	40	30
Collinsville, IL *	595	223 325	187	216 494	1 640	20 170	21	61	36	63	46	45
Country Club Hills, IL	496	12 319	57	6 688	119	1 420	34	34	68	60	64	34
Countryside, IL	101	31 683	54	31 205	165	5 087	46	16	86	16	10	33
Crest Hill, IL	144	7 839	20	6 330	107	1 698	28	24	24	28	35	30
Crestwood, IL	283	89 469	130	87 700	759	12 073	25	8	39	9	40	17
Crete, IL	400	42 843	158	38 231	464	6 614	23	56	48	60	47	39
Crystal Lake, IL	1 009	134 732	270	117 986	1 521	24 369	16	35	40	39	39	31
Danville, IL	445	53 824	33	48 378	313	8 572	19	10	31	10	18	16
Darien, IL	570	47 320	104	11 750	109	2 637	18	54	54	26	43	30
Decatur, IL	1 896	185 691	245	167 089	2 653	54 865	10	21	29	22	28	27
Deerfield, IL *	904	67 067	130	49 795	445	11 850	19	23	47	29	20	23
DeKalb, IL	773	54 430	81	47 798	456	8 493	22	30	56	35	29	31
Des Plaines, IL	1 518	418 735	337	396 793	2 647	80 241	21	11	34	11	20	19
Dixon, IL	248	7 717	29	3 165	145	1 035	20	28	45	50	79	67
Dolton, IL	221	17 151	8	13 761	73	1 348	3	10	28	11	41	21
Downers Grove, IL	1 488	298 097	300	262 694	2 596	70 054	13	9	40	10	39	17
Dupo, IL	115	D	54	D	c	D	49	D	97	D	D	D
Du Quoin, IL	105	9 007	17	D	b	D	19	14	79	D	D	D
East Moline, IL	230	47 610	19	43 340	315	13 598	19	12	29	8	15	12
East Peoria, IL	515	79 109	51	75 131	670	15 476	18	8	37	7	31	13
East St. Louis, IL	301	90 714	23	88 456	801	18 296	11	50	30	51	49	33
Edwardsville, IL	613	219 930	169	212 732	1 644	40 828	24	61	58	64	44	59
Effingham, IL	291	64 374	30	D	e	D	27	31	44	D	D	D
Eldorado, IL	106	72 834	51	71 839	410	5 733	22	59	51	60	59	52
Elgin, IL *	1 541	445 687	286	431 309	2 116	70 087	10	13	33	14	15	16
Elk Grove Village, IL *	743	562 403	224	547 330	3 543	128 809	13	13	14	13	21	21
Elmhurst, IL *	1 488	212 979	163	182 930	1 197	50 042	10	22	30	23	7	13
Elmwood Park, IL	369	6 954	4	D	b	D	14	26	58	D	D	D
Evanston, IL	3 080	302 270	589	250 728	2 583	64 236	9	9	31	9	21	13
Evergreen Park, IL	307	71 741	118	51 338	574	10 296	19	25	50	17	43	26
Fairbury, IL	148	D	10	D	b	D	44	D	74	D	D	D
Fairfield, IL	135	6 509	14	D	b	D	12	31	67	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Fairview Heights, IL	456	51 760	32	42 134	426	17 222	27	50	32	61	49	69
Flora, IL	142	D	43	D	b	D	43	D	86	D	D	D
Flossmoor, IL	329	37 277	42	27 006	113	3 148	25	30	42	41	25	36
Forest Park, IL	392	20 146	14	9 893	55	976	21	22	53	35	45	40
Fox Lake, IL *	233	8 450	54	4 367	34	341	35	34	64	51	78	61
Frankfort, IL	203	50 086	23	47 152	717	14 317	36	30	36	33	4	10
Franklin Park, IL	398	207 027	135	204 730	1 612	46 777	25	17	36	17	18	16
Freeport, IL	350	154 095	38	D	g	D	27	41	45	D	D	D
Galena, IL	252	31 189	125	29 982	430	4 689	30	46	56	48	51	29
Galesburg, IL	473	D	86	D	f	D	23	D	48	D	D	D
Geneseo, IL	249	3 860	18	D	b	D	34	35	49	D	D	D
Geneva, IL	537	129 602	120	120 364	1 618	20 963	18	50	38	54	50	32
Glen Carbon, IL	361	61 595	9	40 347	124	4 249	27	23	63	18	19	1
Glencoe, IL	294	27 595	103	19 580	232	3 272	28	42	47	38	54	47
Glendale Heights, IL	363	72 941	7	69 573	279	10 936	24	1	36	1	1	1
Glen Ellyn, IL	1 050	194 410	222	177 594	2 756	55 432	19	40	38	44	42	35
Glenview, IL	1 431	139 227	194	106 363	793	23 669	13	27	37	28	20	26
Glenwood, IL	111	1 776	9	D	b	D	22	38	84	D	D	D
Godfrey, IL	319	4 598	4	D	a	D	33	60	61	D	D	D
Granite City, IL	574	117 858	138	112 540	257	3 719	14	6	34	7	25	16
Grayslake, IL	518	33 171	36	23 241	366	5 113	27	17	23	10	18	17
Greenville, IL	170	52 710	13	D	e	D	29	41	37	D	D	D
Gurnee, IL	1 051	149 536	226	132 820	1 990	37 157	23	25	39	26	47	42
Hanover Park, IL *	350	45 783	31	40 678	171	5 950	16	16	78	18	15	6
Harrisburg, IL	122	5 325	12	D	b	D	13	15	87	D	D	D
Harvard, IL	264	9 359	7	7 952	44	967	37	63	58	68	58	43
Harvey, IL	185	68 893	7	66 703	663	16 043	7	53	38	55	59	62
Harwood Heights, IL	256	44 830	125	43 328	744	15 214	23	51	52	53	57	57
Hawthorn Woods, IL	175	6 267	2	D	b	D	38	23	—	D	D	D
Hazel Crest, IL	341	26 808	34	18 501	174	5 049	24	36	51	51	59	73
Herrin, IL	128	4 488	20	3 611	100	510	17	62	72	78	85	75
Hickory Hills, IL	175	60 421	60	59 317	594	14 292	18	62	39	63	63	58
Highland, IL	194	20 808	45	18 007	339	4 565	25	27	37	33	46	45
Highland Park, IL	1 414	100 750	169	63 914	641	11 710	18	19	40	27	35	26
Hillside, IL	123	180 526	9	178 866	1 582	35 172	23	5	48	5	3	10
Hinsdale, IL *	653	100 793	122	85 613	738	22 002	18	22	24	26	30	24
Hoffman Estates, IL *	884	49 415	103	28 330	345	7 917	23	26	50	45	51	48
Homewood, IL	526	83 652	108	74 862	2 425	23 137	19	46	42	52	70	49
Indian Head Park, IL	131	15 153	15	7 260	29	442	31	40	64	82	60	71
Inverness, IL	186	16 644	12	D	a	D	41	47	61	D	D	D
Island Lake, IL *	393	13 615	14	10 386	194	3 547	31	64	63	82	84	87
Itasca, IL	226	195 591	89	186 011	898	36 850	35	11	79	12	31	25
Jacksonville, IL	278	152 575	61	147 081	1 461	29 441	15	10	36	10	33	26
Jerseyville, IL	129	5 561	10	4 618	33	572	28	20	59	19	39	47
Johnston City, IL	131	8 201	2	D	b	D	36	48	—	D	D	D
Joliet, IL *	1 063	167 789	328	157 274	1 786	49 067	11	23	31	24	24	32
Justice, IL	138	19 168	19	15 759	128	4 117	17	51	44	61	51	56
Kankakee, IL	529	122 235	125	108 176	966	28 196	23	40	43	47	41	50
Kewanee, IL	190	4 496	32	3 044	56	576	36	26	44	31	32	29
La Grange, IL	609	133 791	236	127 977	1 528	39 955	20	15	32	16	26	24
La Grange Park, IL	336	24 197	8	D	a	D	28	60	93	D	D	D
Lake Barrington, IL	140	8 003	11	D	b	D	29	66	68	D	D	D
Lake Bluff, IL	329	57 011	24	51 072	297	10 989	25	43	38	48	47	57
Lake Forest, IL	732	107 158	158	94 750	614	29 368	17	24	38	28	46	35
Lake in the Hills, IL	232	28 484	22	23 614	200	5 942	27	28	69	33	69	59
Lake Villa, IL	227	17 540	14	9 639	51	2 055	41	24	54	15	25	13
Lake Zurich, IL	435	65 918	59	56 013	442	11 342	21	9	31	9	8	10
Lansing, IL	822	164 123	325	160 089	1 973	31 635	24	44	40	45	37	32
La Salle, IL	156	18 970	74	17 696	219	2 378	39	31	69	29	49	35
Lawrenceville, IL	136	D	13	D	e	D	36	D	81	D	D	D
Lemont, IL *	393	44 590	13	37 638	188	7 488	28	18	40	21	17	25
Le Roy, IL	148	46 548	14	D	b	D	37	86	55	D	D	D
Libertyville, IL	620	153 632	250	146 455	943	37 636	28	49	46	51	34	40
Lincoln, IL	471	16 604	9	7 639	77	1 111	20	21	25	6	6	10
Lincolnshire, IL	146	102 616	21	98 900	247	11 106	31	5	64	4	2	3
Lincolnwood, IL	367	249 743	108	216 791	647	22 372	27	17	43	18	19	25
Lindenhurst, IL	159	4 310	22	3 229	45	669	32	34	50	48	49	53
Lisle, IL	500	36 011	51	23 253	350	8 878	23	23	31	15	15	19
Litchfield, IL	203	53 985	14	D	b	D	38	87	47	D	D	D
Lockport, IL	145	15 732	26	12 464	143	3 370	12	34	36	44	35	39
Lombard, IL	903	176 518	182	161 015	1 327	40 186	17	13	25	14	23	27
Loves Park, IL	510	111 372	80	99 812	606	17 589	17	25	15	29	15	20
Lyons, IL	150	106 244	62	105 214	638	19 526	31	59	50	59	50	63
McHenry, IL	544	225 367	80	217 665	1 313	51 519	16	11	21	10	8	9
Machesney Park, IL	421	46 709	55	40 396	636	12 533	29	54	58	56	56	56
Macomb, IL	269	27 954	57	26 817	485	7 578	26	44	42	46	42	49
Mahomet, IL	370	19 434	83	15 837	69	7 613	36	58	59	64	66	69
Manteno, IL	308	33 261	110	31 048	366	8 520	44	59	80	62	86	70
Marengo, IL	105	18 407	33	17 628	210	2 186	37	70	78	74	87	82
Marion, IL *	464	57 141	84	53 632	318	9 847	18	33	34	35	25	38
Markham, IL	115	5 106	9	D	b	D	8	51	59	D	D	D
Marseilles, IL	298	18 781	38	14 688	286	1 060	41	67	71	88	68	74
Mascoutah, IL	112	6 260	6	5 090	55	471	27	18	40	19	43	32
Matteson, IL *	282	39 787	52	36 725	766	7 402	29	24	40	25	72	53
Mattoon, IL	371	33 611	27	28 744	294	4 990	15	18	42	17	28	29

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Maywood, IL	236	4 994	4	D	b	D	20	38	58	D	D	D
Melrose Park, IL	260	397 754	90	393 002	2 506	71 019	15	21	27	21	15	8
Metropolis, IL	212	11 361	12	D	b	D	28	34	48	D	D	D
Midlothian, IL	327	17 670	37	14 584	111	2 261	36	11	34	12	20	16
Milan, IL	267	63 435	59	62 397	446	11 830	36	22	39	23	45	47
Minooka, IL *	140	14 887	33	13 772	97	5 492	46	58	69	63	88	77
Mokena, IL	461	59 564	40	51 607	373	13 324	32	26	36	25	40	36
Moline, IL	1 018	297 509	203	286 852	8 403	73 472	10	21	41	21	80	46
Monmouth, IL	183	7 906	64	D	e	D	28	66	82	D	D	D
Monticello, IL	177	15 040	38	D	c	D	31	19	56	D	D	D
Morris, IL	164	45 879	34	43 524	190	4 522	21	12	37	13	21	25
Morton, IL	265	23 664	29	19 614	275	6 124	21	49	42	60	54	74
Morton Grove, IL	504	259 326	133	244 755	1 121	28 463	19	28	43	31	47	34
Mount Carmel, IL	299	9 478	35	5 784	65	1 458	23	26	75	20	—	9
Mount Prospect, IL	1 145	127 057	246	106 731	901	28 204	9	8	24	11	13	17
Mount Vernon, IL	511	49 879	134	45 267	591	8 025	14	13	36	14	16	9
Mundelein, IL	642	66 944	128	60 455	846	18 796	22	21	34	24	25	24
Murphysboro, IL	143	5 912	32	D	b	D	24	58	62	D	D	D
Naperville, IL *	2 998	524 866	698	467 645	4 990	87 333	8	11	17	13	18	10
New Lenox, IL	377	69 570	33	66 845	128	3 617	28	77	25	80	36	33
Niles, IL	678	240 800	178	196 198	1 649	46 269	17	15	27	9	14	11
Normal, IL	776	96 845	59	D	f	D	18	8	44	D	D	D
Norridge, IL	334	39 016	26	29 456	282	7 544	28	16	39	11	14	15
North Aurora, IL	232	51 623	84	50 064	391	8 565	26	47	55	48	65	64
Northbrook, IL	1 021	282 402	270	261 368	1 795	62 138	9	11	19	12	9	6
Northfield, IL	348	163 459	64	154 314	354	10 716	30	5	35	5	40	31
Northlake, IL	169	44 625	52	43 267	1 648	23 981	38	15	91	16	14	18
North Riverside, IL	158	7 760	23	6 754	63	1 154	42	36	67	42	24	37
Oak Brook, IL *	700	288 104	153	246 435	3 510	70 451	17	17	35	20	8	12
Oak Forest, IL	648	37 386	87	32 119	321	7 730	14	38	45	46	37	38
Oak Lawn, IL	1 004	151 108	297	135 150	2 895	38 573	20	22	25	24	38	27
Oak Park, IL	1 813	171 701	347	133 161	4 390	67 885	6	42	32	52	75	69
O'Fallon, IL	383	25 984	33	23 009	319	4 764	21	28	35	30	50	46
Olney, IL	126	14 066	11	10 415	65	1 453	14	8	29	4	10	12
Olympia Fields, IL	152	15 498	20	6 290	399	4 212	30	52	80	6	6	5
Oregon, IL	101	14 365	73	13 765	527	6 188	48	73	66	76	84	87
Orland Hills, IL	129	5 392	18	2 349	111	928	37	30	48	36	39	33
Orland Park, IL *	1 133	120 430	192	90 724	1 201	26 784	14	17	21	23	17	28
Oswego, IL	179	26 602	22	24 560	231	8 900	37	61	39	66	70	77
Ottawa, IL	290	35 798	41	29 534	228	5 695	22	37	55	44	32	20
Palatine, IL	1 283	133 781	217	105 985	1 910	35 765	9	21	19	28	41	30
Palos Heights, IL	367	51 193	130	42 668	1 024	20 150	23	27	53	34	20	13
Palos Hills, IL	386	D	155	D	f	D	30	D	67	D	D	D
Palos Park, IL	187	17 621	17	5 936	140	1 577	36	28	65	47	43	44
Pana, IL	230	7 409	3	D	b	D	39	14	—	D	D	D
Paris, IL	177	41 182	68	D	e	D	36	16	90	D	D	D
Park Forest, IL *	612	7 040	11	792	123	5 561	23	19	48	47	7	4
Park Ridge, IL	886	290 408	128	262 791	1 331	47 579	15	26	47	28	9	7
Paxton, IL	181	D	27	D	b	D	38	D	48	D	D	D
Pekin, IL *	409	33 112	72	30 468	404	5 674	16	31	29	35	16	19
Peoria, IL	1 933	476 129	490	448 684	4 003	81 885	10	16	16	17	10	10
Peoria Heights, IL *	135	11 106	65	10 273	1 094	21 055	33	13	71	14	5	3
Peru, IL	205	40 429	79	38 622	193	4 840	32	52	77	54	40	43
Pittsfield, IL	183	4 161	18	D	b	D	41	34	60	D	D	D
Plainfield, IL	170	30 834	14	22 731	96	2 369	17	41	70	52	44	25
Pontiac, IL	323	41 455	27	38 617	168	4 572	25	65	46	69	54	54
Princeton, IL	213	D	55	D	c	D	27	D	81	D	D	D
Prospect Heights, IL	287	11 331	14	D	b	D	27	63	92	D	D	D
Quincy, IL	1 067	160 938	170	147 542	3 521	35 738	16	32	44	35	49	41
Rantoul, IL	189	18 283	37	17 224	315	3 425	32	55	70	58	41	35
Richton Park, IL	206	32 751	21	31 397	188	5 430	33	78	50	82	72	86
Riverdale, IL	120	15 232	7	D	b	D	3	53	51	D	D	D
River Forest, IL	397	35 301	24	20 727	354	6 444	26	23	37	28	35	39
River Grove, IL	304	129 891	17	126 989	1 521	27 653	32	3	47	3	3	7
Riverside, IL	346	32 098	88	4 806	225	1 027	27	61	73	48	86	44
Riverwoods, IL	156	9 311	13	D	b	D	40	48	92	D	D	D
Rochelle, IL	139	44 487	24	42 068	340	7 469	26	21	37	23	28	26
Rochester, IL	137	3 841	7	D	a	D	29	36	93	D	D	D
Rock Falls, IL	103	63 344	48	62 929	665	7 191	29	31	63	31	72	57
Rockford, IL	2 573	757 528	397	716 793	8 381	134 446	8	9	18	10	7	14
Rock Island, IL	552	109 653	72	104 192	826	17 088	16	11	30	12	19	13
Rockton, IL	111	1 877	4	D	a	D	36	53	87	D	D	D
Rolling Meadows, IL	399	97 880	145	94 900	1 019	25 390	23	17	35	18	15	14
Romeoville, IL	179	50 161	27	48 720	265	11 116	41	10	29	10	17	13
Roselle, IL *	408	174 564	47	167 110	1 497	37 556	24	32	29	34	38	37
Rosemont, IL	115	82 052	61	80 944	1 181	32 284	41	23	64	23	58	38
Round Lake Beach, IL	403	28 863	103	26 890	530	6 777	30	28	55	29	46	38
Rushville, IL	123	7 562	16	6 603	58	7 777	16	57	44	67	61	64
St. Charles, IL *	797	148 626	165	126 345	1 121	25 316	15	10	46	13	28	24
Salem, IL	127	63 127	13	61 896	169	4 815	30	67	34	68	48	54
Sandwich, IL *	180	18 176	34	17 296	252	6 009	37	45	88	47	55	27
Sauk Village, IL *	168	8 770	23	D	c	D	30	80	96	D	D	D
Savoy, IL	185	3 391	61	D	c	D	39	53	98	D	D	D
Schaumburg, IL *	1 470	342 899	312	308 010	2 738	85 209	11	10	28	10	14	11
Schiller Park, IL	241	242 504	60	240 863	2 168	57 647	24	32	46	33	36	36

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Shorewood, IL.....	182	7 950	71	7 109	44	1 489	31	26	85	30	42	42
Skokie, IL.....	1 776	233 578	282	201 677	1 945	55 166	12	13	22	15	8	9
South Elgin, IL.....	375	37 121	50	34 191	293	7 076	23	35	35	38	46	49
South Holland, IL.....	582	192 179	123	179 070	1 005	32 777	24	20	64	22	37	25
Springfield, IL.....	2 612	378 550	420	331 617	3 243	69 789	10	26	30	31	35	40
Spring Grove, IL.....	105	17 332	4	13 942	91	4 812	48	13	42	9	10	7
Staunton, IL.....	164	4 705	34	D	b	4 074	43	51	84	D	D	D
Steger, IL *.....	102	25 423	42	23 057	144	4 505	17	39	33	44	39	55
Sterling, IL.....	301	39 342	42	35 209	312	6 922	28	13	68	15	19	15
Streamwood, IL.....	535	71 711	92	66 458	914	18 172	31	44	45	44	43	48
Streator, IL *.....	215	36 328	28	33 828	282	7 877	20	20	36	22	29	24
Summit, IL.....	237	34 477	18	31 031	102	4 074	31	62	48	67	38	51
Swansea, IL.....	449	50 580	167	47 612	465	8 093	22	29	47	31	51	45
Sycamore, IL.....	496	101 295	11	92 754	623	19 967	23	32	44	35	59	62
Taylorville, IL.....	374	43 867	51	38 122	1 112	14 159	29	17	55	19	22	34
Tinley Park, IL *.....	1 020	99 074	190	38 463	373	10 284	18	32	34	14	16	17
Trenton, IL.....	124	5 126	47	4 395	95	639	42	79	96	92	96	93
Troy, IL.....	255	11 407	10	8 779	91	2 243	38	35	53	47	43	33
Urbana, IL.....	349	73 086	48	70 805	471	14 695	12	26	38	27	29	23
Vandalia, IL.....	444	27 927	90	24 342	267	8 559	30	58	68	63	67	84
Vernon Hills, IL.....	402	81 847	75	74 726	459	11 666	20	11	74	12	23	14
Villa Park, IL.....	656	143 683	140	131 478	3 196	46 658	14	23	29	25	52	46
Warrenville, IL.....	259	13 553	28	9 644	147	8 263	28	30	55	44	28	16
Washington, IL.....	416	15 622	45	8 970	434	2 305	22	36	79	59	83	72
Waterloo, IL.....	387	16 565	48	D	c	D	30	63	60	D	D	D
Watseka, IL.....	196	8 110	7	7 094	76	1 109	35	12	47	15	12	15
Wauconda, IL.....	241	108 118	37	105 684	584	14 719	26	8	44	8	17	15
Waukegan, IL.....	1 127	110 606	145	95 910	667	14 799	12	12	33	14	14	19
Westchester, IL.....	340	144 246	55	140 713	394	8 592	26	4	76	4	36	18
West Chicago, IL.....	343	261 220	135	255 768	1 235	31 298	17	15	48	15	48	21
West Dundee, IL.....	286	27 724	92	22 075	292	4 792	44	42	52	49	44	53
Western Springs, IL.....	301	96 031	41	78 057	175	4 868	29	55	46	69	41	51
West Frankfort, IL.....	481	23 784	49	21 775	520	4 290	31	50	60	55	86	72
Westmont, IL.....	787	107 592	234	98 954	1 476	38 369	17	32	28	34	48	41
Wheaton, IL.....	1 397	110 739	271	93 443	1 051	23 288	12	15	25	17	26	18
Wheeling, IL *.....	897	259 288	57	241 189	1 763	60 534	10	10	17	10	11	14
Willowbrook, IL.....	317	76 749	60	63 700	879	28 612	27	53	40	53	65	80
Willow Springs, IL.....	176	5 798	48	4 963	96	1 179	33	39	75	47	48	47
Wilmette, IL.....	1 091	58 810	147	38 092	691	9 680	16	27	35	41	67	45
Winfield, IL.....	116	D	15	3 008	34	907	37	D	69	61	91	84
Winnetka, IL.....	393	35 546	40	25 710	123	2 827	23	12	32	14	33	16
Winthrop Harbor, IL.....	103	4 959	45	4 650	109	1 113	46	61	64	65	77	63
Wood Dale, IL.....	307	426 923	65	423 204	713	33 200	26	78	23	78	38	50
Woodridge, IL *.....	777	59 713	65	53 158	496	14 029	12	29	51	32	38	40
Wood River, IL.....	115	12 828	33	12 421	130	2 640	48	40	53	40	44	49
Woodstock, IL.....	447	52 949	51	42 792	86	1 860	22	20	53	23	26	26
Yorkville, IL.....	141	69 282	60	67 994	388	13 436	42	20	74	20	34	31
Zion, IL.....	316	9 661	35	3 411	85	657	23	57	69	55	60	71
Indiana.....	107 082	13 578 102	14 543	12 105 407	131 778	2 661 451	1	2	4	2	3	3
Alexandria, IN.....	155	11 583	43	8 081	134	2 150	29	22	77	29	25	31
Anderson, IN.....	1 153	161 782	110	150 858	1 363	34 396	14	15	24	16	16	16
Angola, IN.....	135	19 352	27	18 008	292	7 826	14	14	31	15	6	3
Auburn, IN.....	228	33 928	50	32 319	392	6 540	33	19	42	19	21	25
Aurora, IN.....	146	21 627	53	D	c	D	42	20	68	D	D	D
Batesville, IN *.....	152	8 798	40	7 790	125	2 779	43	54	56	61	66	65
Bedford, IN.....	410	64 181	123	60 157	521	10 149	16	40	55	42	35	25
Beech Grove, IN *.....	186	12 748	40	11 399	177	3 080	11	23	25	26	21	32
Bloomfield, IN.....	143	2 001	13	D	b	D	45	48	69	D	D	D
Bloomington, IN.....	1 415	119 909	211	96 827	1 579	21 368	11	11	12	14	19	20
Bluffton, IN.....	180	15 681	114	15 298	507	2 652	38	41	59	42	82	59
Boonville, IN.....	150	15 714	17	14 590	151	2 230	12	32	35	34	28	21
Brazil, IN.....	171	8 392	49	7 783	100	1 379	18	27	30	29	15	20
Brownsburg, IN.....	286	30 677	44	25 586	183	4 414	28	49	39	60	34	35
Carmel, IN.....	1 093	118 828	285	99 370	1 346	32 052	10	20	24	19	25	22
Cedar Lake, IN.....	194	3 071	9	683	59	372	32	18	74	67	87	74
Chesterton, IN.....	201	30 056	20	25 626	337	4 228	36	19	25	22	16	15
Clarksville, IN.....	372	95 018	87	91 040	620	10 223	25	29	24	31	21	27
Clinton, IN.....	187	36 429	68	34 338	279	4 070	39	61	56	61	34	26
Columbia City, IN.....	125	6 250	33	4 968	90	1 288	13	54	43	67	62	61
Columbus, IN.....	910	141 046	193	129 132	1 587	30 226	17	23	34	26	34	34
Connorsville, IN.....	255	36 264	41	33 911	411	8 082	31	32	34	34	20	33
Corydon, IN.....	159	57 388	88	55 760	508	7 677	43	49	78	51	63	58
Crawfordsville, IN.....	555	57 532	47	52 531	605	12 368	19	15	26	14	18	19
Crown Point, IN.....	698	23 848	32	15 765	273	4 711	18	9	29	10	33	11
Cumberland, IN *.....	275	10 215	17	5 333	40	618	35	37	50	60	75	51
Danville, IN.....	390	30 184	93	23 736	654	8 053	26	48	79	56	62	67
Decatur, IN.....	250	12 102	20	D	c	D	38	16	50	D	D	D
Delphi, IN.....	137	65 225	32	58 810	402	10 664	49	19	35	13	18	13
De Motte, IN.....	128	3 014	3	D	b	D	48	37	55	D	D	D
Dyer, IN.....	165	18 188	28	16 941	206	4 318	18	14	44	15	35	17
East Chicago, IN.....	235	112 704	58	110 043	215	8 852	11	6	19	5	20	13
Elkhart, IN.....	785	473 029	222	461 007	4 169	105 476	14	14	17	15	34	36
Elwood, IN *.....	127	11 437	15	9 179	59	1 631	19	46	35	52	36	47
Evansville, IN.....	2 390	362 723	460	339 226	4 120	74 353	9	5	18	6	16	9

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Indiana—Con.												
Fishers, IN	828	48 697	104	37 743	487	14 615	17	20	27	26	29	45
Fort Wayne, IN	3 164	546 383	531	510 611	5 511	110 061	4	8	13	8	13	10
Frankfort, IN	151	D	39	D	e	D	8	D	22	D	D	D
Franklin, IN	459	12 212	29	6 512	91	1 223	23	24	36	36	47	38
Garrett, IN	146	49 415	6	47 992	460	10 564	49	2	-	-	-	-
Gary, IN	1 070	131 187	139	121 139	1 761	36 461	10	6	13	7	16	10
Goshen, IN	383	125 336	52	122 090	1 477	27 523	23	3	33	4	17	6
Greencastle, IN	203	13 311	39	12 051	397	3 949	31	55	42	61	68	63
Greenfield, IN	289	68 134	71	65 828	429	4 798	23	50	34	51	47	37
Greensburg, IN	208	D	44	D	g	D	29	D	37	D	D	D
Greenwood, IN	1 062	83 234	110	61 369	906	10 977	20	9	20	12	28	17
Griffith, IN	222	37 871	44	35 251	320	6 279	17	16	26	18	45	21
Hammond, IN	680	179 773	130	167 299	1 552	44 162	7	9	14	10	8	7
Highland, IN	526	62 552	163	57 511	1 296	16 881	16	17	40	20	31	31
Hobart, IN	400	22 977	39	19 729	164	2 100	22	26	23	30	29	25
Huntingburg, IN	193	8 757	7	4 718	45	1 296	42	20	48	4	7	8
Huntington, IN	264	38 037	30	35 386	238	4 477	28	5	32	4	6	6
Indianapolis city (balance), IN *	14 797	2 327 613	2 265	2 060 201	21 887	509 323	5	3	9	4	5	3
Jasper, IN	296	124 914	34	118 754	1 004	24 455	26	2	28	1	4	2
Jeffersonville, IN	672	103 460	172	94 559	1 373	26 058	17	17	21	19	30	21
Kendallville, IN	215	27 739	50	25 824	314	6 019	29	49	51	53	39	42
Kokomo, IN	628	92 343	121	84 682	1 582	26 802	15	13	21	14	35	22
Lafayette, IN	894	96 643	143	84 502	1 203	23 392	11	8	16	9	19	12
Lake Station, IN	111	12 229	33	11 560	125	2 084	14	39	36	41	26	31
La Porte, IN	295	40 029	31	D	e	D	15	50	39	D	D	D
Lawrence, IN *	831	68 057	110	57 031	911	15 621	19	24	24	29	26	31
Lawrenceburg, IN	124	D	24	D	b	D	35	D	50	D	D	D
Lebanon, IN	199	16 280	25	14 746	134	3 431	16	52	51	57	38	49
Linton, IN	150	10 513	9	D	b	D	42	13	43	D	D	D
Logansport, IN	226	49 245	38	46 603	392	7 595	12	12	36	13	10	6
Loogootee, IN	139	D	18	D	b	D	46	D	58	D	D	D
Lowell, IN	158	13 747	6	D	c	D	39	16	56	D	D	D
Madison, IN	170	12 313	28	9 736	290	2 647	14	28	42	35	43	32
Marion, IN	422	76 076	112	72 398	1 202	15 098	18	35	53	36	55	44
Martinsville, IN	263	39 487	33	37 048	363	7 978	26	58	28	62	59	66
Merrillville, IN	455	75 228	155	70 896	1 261	25 539	15	31	19	33	44	41
Michigan City, IN	703	120 125	110	114 496	877	24 811	29	5	24	6	8	4
Mishawaka, IN	784	53 464	72	44 857	706	10 019	18	14	14	16	24	17
Monticello, IN	402	15 124	49	9 424	144	1 433	23	18	27	20	25	15
Mooreville, IN	385	86 683	65	78 293	463	18 242	40	63	43	65	48	62
Mount Vernon, IN	156	D	52	D	e	D	21	D	64	D	D	D
Muncie, IN	972	87 228	252	74 571	1 304	19 767	14	13	29	15	28	19
Munster, IN	715	56 864	72	41 389	1 005	19 899	22	21	27	20	21	31
New Albany, IN	725	126 247	172	118 846	1 597	32 358	11	18	18	18	26	29
Newburgh, IN	332	5 833	23	3 560	54	608	41	23	43	34	35	45
New Castle, IN	389	60 636	53	58 159	692	15 556	29	8	28	8	21	12
New Haven, IN	226	56 394	13	54 586	146	3 945	41	1	35	1	-	1
Noblesville, IN	1 054	41 363	80	20 715	503	6 292	26	27	23	22	40	26
North Vernon, IN	350	16 652	20	12 791	150	1 706	30	9	43	5	25	16
Pendleton, IN	219	4 945	6	D	b	D	37	57	56	D	D	D
Peru, IN	266	77 846	31	75 949	1 039	23 911	18	70	61	72	78	77
Plainfield, IN	460	42 007	40	35 687	395	8 742	27	41	18	48	54	59
Plymouth, IN	166	48 898	29	47 408	480	9 181	16	11	39	11	37	23
Portage, IN	560	71 741	41	53 337	638	17 282	20	30	53	38	35	43
Portland, IN	121	17 402	34	16 316	203	2 591	27	22	39	21	30	22
Princeton, IN	154	13 397	34	D	c	D	14	23	29	D	D	D
Rensselaer, IN	118	98 216	32	95 752	430	5 713	22	51	39	52	55	51
Richmond, IN	783	119 690	86	109 914	1 278	21 588	17	5	32	4	12	5
Rochester, IN	255	D	71	D	f	D	33	D	58	D	D	D
Rushville, IN	258	18 568	37	17 426	265	2 481	34	16	46	17	56	35
St. John, IN	113	12 173	28	10 357	105	2 066	34	67	29	77	48	75
Salem, IN	219	21 623	70	D	e	D	18	50	57	D	D	D
Schererville, IN	556	65 942	111	56 584	750	21 640	22	39	45	43	38	46
Seymour, IN	487	95 894	39	92 606	436	9 951	28	5	28	4	27	10
Shelbyville, IN	287	24 482	33	20 768	268	4 113	22	17	40	20	30	16
South Bend, IN	1 924	244 561	334	212 564	3 198	55 658	12	12	12	11	24	15
Speedway, IN *	181	139 879	42	138 490	1 092	34 841	14	13	37	14	20	20
Spencer, IN	199	13 045	41	D	c	D	18	46	51	D	D	D
Syracuse, IN	138	82 382	23	D	f	D	46	4	51	D	D	D
Tell City, IN	146	31 591	10	30 520	309	3 997	19	51	28	53	39	37
Terre Haute, IN	864	277 779	166	264 140	1 911	46 927	13	9	15	9	11	15
Tipton, IN	125	34 115	28	D	c	D	26	29	39	D	D	D
Upland, IN	171	1 668	-	-	-	-	46	50	-	-	-	-
Valparaiso, IN	664	63 853	129	54 452	1 040	11 006	14	18	26	20	16	14
Vincennes, IN	399	33 777	90	30 001	830	7 676	25	29	25	31	44	30

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Indiana—Con.												
Wabash, IN	212	D	30	D	c	D	29	D	36	D	D	D
Warsaw, IN	429	97 791	62	91 850	855	15 839	32	19	34	18	21	17
Washington, IN	219	9 657	41	5 925	266	1 572	28	27	46	36	47	27
Westfield, IN	222	16 222	7	13 466	96	1 379	32	53	48	65	63	57
West Lafayette, IN	330	42 443	68	D	e	D	20	27	27	D	D	D
Yorktown, IN	186	2 846	4	D	b	D	46	64	87	D	D	D
Zionsville, IN	330	24 747	59	13 377	258	4 430	23	36	41	53	50	56
Iowa	57 527	8 093 311	8 309	7 397 563	71 724	1 400 779	2	6	3	7	4	6
Algona, IA	198	13 280	30	D	e	D	29	28	28	D	D	D
Altoona, IA	151	D	40	D	e	D	15	D	30	D	D	D
Ames, IA	1 351	95 317	74	76 951	880	16 455	12	14	26	16	17	16
Anamosa, IA	120	2 036	5	D	b	D	49	38	89	D	D	D
Ankeny, IA	637	27 690	78	23 208	235	6 743	19	18	24	23	14	16
Atlantic, IA	337	32 236	40	D	e	D	27	32	35	D	D	D
Bettendorf, IA	572	190 764	123	181 177	1 453	29 226	14	13	23	13	19	11
Boone, IA	149	28 459	32	27 088	128	1 995	9	45	30	48	20	25
Burlington, IA	448	39 080	67	32 581	513	9 366	17	10	17	10	14	15
Carroll, IA	233	171 266	44	168 163	1 170	24 887	30	3	23	3	8	10
Cedar Falls, IA	902	50 921	122	38 006	678	11 490	24	14	52	18	22	13
Cedar Rapids, IA	2 853	654 577	460	616 291	5 370	143 394	8	16	18	17	16	28
Centerville, IA	162	5 953	11	2 683	29	281	31	36	38	11	38	22
Chariton, IA	218	8 641	6	3 400	54	379	42	50	57	23	43	42
Charles City, IA	245	6 621	93	5 591	238	1 533	37	49	71	57	84	53
Clear Lake, IA	388	48 458	33	34 916	267	7 020	32	18	40	7	22	10
Clinton, IA	321	54 113	58	51 014	474	11 087	6	7	21	8	23	8
Clive, IA *	275	D	59	D	D	D	23	D	33	D	D	D
Coralville, IA	318	46 946	40	41 816	478	4 562	42	50	18	56	35	33
Council Bluffs, IA	746	213 927	130	205 117	882	10 979	10	8	21	9	24	17
Creston, IA	106	66 363	19	D	e	D	20	74	58	D	D	D
Davenport, IA	2 025	347 971	269	322 129	2 161	51 575	15	15	23	17	12	9
Decorah, IA	100	7 370	31	6 179	121	1 004	15	30	38	36	45	53
Denison, IA	241	14 683	94	11 461	267	1 290	38	60	77	78	70	72
Des Moines, IA	3 595	913 484	454	873 751	6 732	171 036	5	42	8	44	22	29
De Witt, IA	153	3 485	10	2 011	28	699	45	16	49	20	43	19
Dubuque, IA	1 167	145 911	243	136 166	1 914	34 659	12	6	28	6	7	3
Dyersville, IA *	120	42 724	25	41 536	306	3 847	49	75	49	77	66	61
Estherville, IA	124	2 465	—	—	—	—	26	50	—	—	—	—
Fairfield, IA	404	25 796	36	D	c	D	19	7	34	D	D	D
Fort Dodge, IA	478	168 294	85	158 312	1 085	17 308	18	5	18	5	8	7
Fort Madison, IA	167	65 690	37	64 249	461	6 614	37	4	19	3	23	12
Glenwood, IA	193	19 056	94	D	f	D	30	45	62	D	D	D
Grinnell, IA	181	11 021	32	8 385	205	2 007	28	34	32	40	30	28
Grundy Center, IA	149	2 990	38	D	a	D	44	37	71	D	D	D
Hampton, IA	138	6 000	19	D	c	D	42	9	30	D	D	D
Independence, IA	277	9 318	111	8 124	258	1 768	29	45	63	52	62	59
Indianola, IA	568	16 982	19	D	b	D	18	25	39	D	D	D
Iowa City, IA	1 231	89 336	193	76 067	1 564	19 401	18	16	24	17	17	18
Johnston, IA	164	D	11	1 631	78	532	39	D	41	39	19	29
Keokuk, IA	256	22 773	50	20 480	826	6 380	30	6	24	4	4	3
Knoxville, IA	168	D	7	D	b	D	38	D	37	D	D	D
Le Claire, IA	104	D	14	D	c	D	19	D	46	D	D	D
Le Mars, IA	232	10 987	13	D	c	D	31	23	41	D	D	D
Manchester, IA	168	4 212	19	3 005	45	663	37	34	49	42	34	58
Maquoketa, IA	112	13 707	13	12 851	123	1 423	9	39	30	41	39	31
Marion, IA	583	47 962	52	40 841	251	5 851	25	57	44	63	42	52
Marshalltown, IA	491	43 229	126	38 270	776	8 552	21	33	51	38	40	44
Mason City, IA	434	28 629	60	D	f	D	25	13	26	D	D	D
Mount Pleasant, IA	330	8 576	28	6 629	159	1 629	39	19	38	23	38	21
Muscateine, IA	539	235 105	91	D	g	D	23	14	23	D	D	D
Nevada, IA	220	5 661	13	3 560	61	1 270	40	23	41	42	38	41
Newton, IA	370	47 143	28	44 948	561	11 456	23	5	22	6	12	6
Oelwein, IA	168	4 188	16	2 242	64	544	27	18	35	31	43	38
Onawa, IA	412	10 290	30	9 110	295	1 400	35	41	92	48	93	80
Oskaloosa, IA	242	11 018	78	9 091	135	1 867	29	39	79	45	49	44
Ottumwa, IA	413	54 274	92	50 150	676	8 037	18	7	40	8	29	19
Pella, IA	329	D	43	D	h	D	30	D	29	D	D	D
Red Oak, IA	299	24 535	104	D	f	D	42	24	61	D	D	D
Rock Valley, IA	369	9 742	5	D	b	D	46	79	71	D	D	D
Shenandoah, IA *	138	36 379	20	35 409	681	16 445	47	2	49	2	4	1
Sioux City, IA	1 909	140 943	294	117 505	1 991	29 168	14	12	25	14	18	7
Spencer, IA	342	27 848	35	D	f	D	26	22	23	D	D	D
Storm Lake, IA	108	26 431	27	25 081	232	4 025	22	9	35	10	18	13
Story City, IA	117	1 388	3	D	a	D	49	42	81	D	D	D
Urbandale, IA *	780	59 237	110	50 237	613	13 235	16	20	17	24	14	34
Washington, IA	164	7 487	16	4 357	45	1 166	36	32	50	11	10	8
Waterloo, IA	1 270	169 742	207	158 203	1 596	33 796	12	20	28	22	20	20
Waukegan, IA	153	25 341	68	24 210	293	6 710	43	61	88	64	62	55
Waverly, IA	210	43 063	22	40 012	344	7 905	35	33	42	34	24	27

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Iowa—Con.												
Webster City, IA	277	D	13	D	e	D	34	D	40	D	D	D
West Des Moines, IA *	1 186	166 482	161	140 296	2 531	44 299	10	6	11	8	16	11
Wilton, IA *	126	44 016	99	43 939	611	9 977	47	16	62	16	16	17
Windsor Heights, IA	102	2 700	8	1 258	85	659	14	17	54	36	69	49
Winterset, IA	101	9 292	14	8 317	83	1 554	23	30	38	35	42	49
Kansas	54 638	6 928 221	8 434	6 221 871	58 497	1 115 649	1	4	4	4	3	3
Abilene, KS	184	6 013	11	4 544	84	773	34	7	29	4	16	11
Andover, KS	105	3 530	5	1 879	19	261	21	18	47	18	35	29
Arkansas City, KS	280	21 743	46	20 075	162	2 874	35	7	75	7	22	11
Atchison, KS	110	9 579	28	8 288	144	1 934	10	30	28	35	28	46
Augusta, KS	249	7 845	5	3 580	12	528	37	20	49	17	—	9
Bel Aire, KS	121	8 751	1	D	b	D	29	28	—	D	D	D
Bonner Springs, KS *	438	11 634	28	D	c	D	22	27	38	D	D	D
Chanute, KS	207	30 352	46	27 747	208	3 672	34	13	60	14	30	18
Coffeyville, KS	360	20 620	69	17 967	333	4 446	23	40	56	47	53	25
Colby, KS	334	21 301	30	D	c	D	30	35	70	D	D	D
Concordia, KS	153	15 080	31	14 197	156	2 460	38	32	60	34	38	46
Derby, KS	449	30 161	156	26 463	740	10 079	34	28	53	30	42	35
Dodge City, KS	484	43 691	144	35 370	578	11 779	19	16	40	20	20	29
El Dorado, KS	285	17 101	61	14 311	300	4 417	15	21	37	27	31	28
Emporia, KS	593	59 032	77	46 251	663	8 266	17	13	17	8	13	14
Eudora, KS	148	686	—	—	—	—	45	18	—	—	—	—
Fairway, KS	205	26 639	25	19 885	35	1 768	33	61	42	77	54	51
Fort Scott, KS	146	47 198	25	45 192	456	12 105	10	7	36	6	12	7
Garden City, KS	312	59 519	87	55 158	601	6 419	12	30	48	33	42	12
Girard, KS	157	6 824	3	D	b	D	48	61	80	D	D	D
Great Bend, KS	477	21 541	70	17 568	291	2 774	17	19	47	24	29	22
Hays, KS	580	61 099	147	D	f	D	19	19	33	D	D	D
Holton, KS	216	3 902	3	1 792	41	337	37	15	—	—	—	—
Hutchinson, KS	616	204 078	218	197 965	1 507	28 374	13	67	36	69	53	52
Independence, KS	201	6 318	18	4 383	83	854	45	28	32	33	34	38
Junction City, KS	321	18 456	54	15 127	271	2 983	21	23	21	29	36	28
Kansas City, KS	1 432	290 554	220	268 627	2 092	52 533	7	13	14	13	21	22
Lansing, KS	190	6 247	6	D	b	D	48	63	75	D	D	D
Larned, KS	148	4 820	20	4 124	117	1 176	40	53	45	62	63	65
Lawrence, KS	1 384	112 946	202	94 930	1 604	27 119	12	5	22	7	20	9
Leavenworth, KS	567	23 645	72	17 372	118	2 303	18	39	48	52	38	33
Leawood, KS	744	164 650	132	139 868	787	28 292	12	19	41	23	30	40
Lenexa, KS	1 099	353 326	223	335 837	2 316	69 952	10	12	28	12	7	8
Liberal, KS	395	D	141	45 059	535	8 472	32	D	41	27	21	23
McPherson, KS	320	23 429	34	18 962	310	4 424	24	23	29	28	21	16
Manhattan, KS *	687	50 961	202	46 139	737	11 239	18	12	34	12	23	21
Merriam, KS	263	26 213	34	23 480	252	6 000	29	14	22	16	21	14
Mission, KS	358	62 944	45	57 292	508	12 741	23	25	21	28	10	17
Newton, KS	548	37 721	42	D	e	D	21	17	27	D	D	D
Norton, KS	130	D	10	D	b	D	48	D	41	D	D	D
Olathe, KS	2 182	251 562	281	223 750	1 807	35 166	10	15	24	17	15	9
Ottawa, KS	241	6 382	31	3 839	121	1 121	29	22	38	38	50	40
Overland Park, KS	4 739	548 750	814	455 891	5 412	100 565	8	12	16	14	11	10
Paola, KS	104	5 965	24	5 354	99	876	30	16	54	17	27	28
Parsons, KS	361	12 204	96	D	e	D	40	29	69	D	D	D
Pittsburg, KS	319	12 652	17	7 786	189	2 613	21	29	29	46	43	38
Prairie Village, KS	644	84 660	98	66 071	375	12 094	6	21	19	27	16	31
Pratt, KS	140	9 967	22	D	f	D	14	27	52	D	D	D
Roeland Park, KS	217	11 541	11	6 689	62	1 890	36	37	54	64	47	69
Russell, KS	104	9 093	3	D	b	D	13	4	—	D	D	D
Salina, KS	856	96 458	169	D	g	D	11	8	41	D	D	D
Scott City, KS	250	D	47	D	e	D	34	D	74	D	D	D
Shawnee, KS	1 085	87 037	111	73 035	636	14 306	10	16	16	19	19	14
Topeka, KS	2 205	334 551	460	310 075	3 850	73 039	9	9	25	10	20	17
Ulysses, KS	208	23 858	131	D	e	D	31	27	49	D	D	D
Valley Center, KS	210	6 380	17	5 492	127	1 456	42	42	37	49	56	50
Wellington, KS	176	2 602	5	894	21	205	31	24	44	7	10	10
Wichita, KS	7 209	973 563	994	873 963	9 656	207 467	5	4	13	5	9	7
Winfield, KS	342	15 551	63	13 615	370	3 849	29	46	58	50	32	33
Kentucky	65 965	9 876 600	10 789	8 927 738	95 453	1 572 686	1	2	3	2	2	2
Alexandria, KY	214	8 961	6	7 334	37	605	37	5	—	—	—	—
Ashland, KY	731	95 506	186	89 681	1 188	20 121	15	13	29	13	13	15
Bardstown, KY	396	47 078	136	44 869	960	13 554	30	20	57	21	30	42
Beaver Dam, KY	160	59 464	39	57 977	383	7 488	45	48	47	49	39	31
Benton, KY	182	6 348	18	D	b	D	10	8	40	D	D	D
Berea, KY	289	4 518	18	2 790	91	899	26	19	35	25	36	44
Bowling Green, KY	786	104 529	169	90 166	1 666	23 171	12	20	27	23	24	23
Campbellsville, KY	308	50 483	149	45 789	744	9 086	31	69	64	76	68	68
Central City, KY	212	20 527	80	18 777	386	4 972	20	24	41	25	55	41
Corbin, KY *	276	107 773	45	103 513	950	18 517	10	25	31	26	23	16
Covington, KY	661	102 789	179	93 681	1 390	27 469	17	22	27	25	24	30
Crescent Springs, KY	185	33 215	14	31 202	250	3 431	47	9	40	8	44	22
Cynthiana, KY	252	32 895	88	D	f	D	30	8	85	D	D	D
Danville, KY	351	24 905	57	21 037	354	3 628	23	12	33	13	28	24
Douglass Hills, KY	124	4 419	7	D	a	D	25	31	60	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Kentucky—Con.												
Edgewood, KY	224	21 381	34	15 286	154	2 047	31	28	47	32	40	31
Elizabethtown, KY	595	118 248	205	113 370	1 456	19 065	16	38	35	39	34	23
Erlanger, KY	304	38 688	31	37 045	441	8 724	35	32	34	34	29	34
Flemingsburg, KY	233	4 260	21	D	b	D	38	54	59	D	D	D
Florence, KY	444	119 966	91	111 185	1 272	28 349	21	13	21	11	15	11
Fort Thomas, KY	335	19 637	34	9 892	334	5 728	29	33	27	27	34	30
Fort Wright, KY	212	8 824	6	D	a	D	44	79	54	D	D	D
Frankfort, KY	608	45 606	85	33 491	1 566	10 338	13	9	20	15	56	25
Franklin, KY	125	D	12	D	b	D	11	D	42	D	D	D
Georgetown, KY	267	34 355	43	D	e	D	9	16	22	D	D	D
Glasgow, KY	503	95 617	130	90 230	1 367	19 206	21	7	55	7	10	10
Grayson, KY	409	D	20	D	f	D	29	D	61	D	D	D
Greenville, KY	190	20 156	36	18 434	152	2 565	47	23	59	24	24	19
Harrodsburg, KY	135	41 443	23	40 343	290	5 960	10	53	39	55	37	54
Hazard, KY	228	112 873	34	107 721	351	11 061	33	45	35	47	28	43
Henderson, KY	450	D	87	D	e	D	21	D	46	D	D	D
Highland Heights, KY	149	7 431	17	6 464	112	2 122	46	10	46	9	11	5
Hillview, KY	141	20 364	19	19 097	107	2 379	8	49	35	53	46	52
Hodgenville, KY	224	13 040	44	11 405	240	2 368	43	74	82	85	87	90
Hopkinsville, KY	649	172 183	178	164 461	1 215	20 786	24	6	44	6	15	10
Hurstbourne, KY	174	31 617	26	27 142	816	10 305	37	21	22	26	28	15
Independence, KY	444	15 191	20	D	c	D	37	64	59	D	D	D
Irvine, KY	307	D	27	D	e	D	34	D	53	D	D	D
Jeffersonton, KY	963	89 267	147	75 120	1 264	30 787	13	11	22	11	13	10
La Grange, KY	196	21 499	31	19 487	226	3 471	33	7	24	9	9	10
Lawrenceburg, KY	344	5 782	50	3 461	220	765	42	30	68	42	93	71
Lebanon, KY	169	D	23	D	c	D	43	D	80	D	D	D
Leitchfield, KY	139	17 968	64	17 257	874	9 214	39	81	74	83	83	88
Lexington-Fayette, KY	5 127	760 986	862	673 952	6 277	116 635	6	4	9	5	8	4
London, KY	453	68 575	64	57 477	479	6 113	26	23	17	28	16	23
Louisville, KY	4 948	1 029 186	996	958 080	10 585	223 992	8	5	10	5	3	2
Lyndon, KY	141	16 714	29	14 616	162	3 540	9	11	24	13	14	12
Madisonville, KY	351	59 855	88	57 079	1 254	18 104	29	31	24	33	15	18
Mayfield, KY	386	38 364	95	34 455	357	6 452	20	11	53	12	42	13
Maysville, KY	193	D	28	D	e	D	12	D	23	D	D	D
Middlesborough, KY	344	45 136	119	42 931	202	3 877	32	17	62	18	16	33
Middletown, KY	240	34 893	80	32 374	567	8 670	23	17	50	18	35	22
Monticello, KY	176	D	8	D	c	D	38	D	66	D	D	D
Morehead, KY	205	35 843	103	34 269	1 000	12 854	36	49	71	52	52	59
Mount Sterling, KY	205	122 906	98	121 199	1 939	25 138	32	12	66	12	25	19
Mount Washington, KY	140	5 065	29	D	b	D	20	16	55	D	D	D
Murray, KY	468	45 733	184	42 887	847	8 299	31	33	41	35	38	36
Newport, KY	293	50 727	113	43 832	490	8 548	23	27	53	33	28	15
Nicholasville, KY	386	32 118	59	22 524	345	3 877	16	17	18	8	25	11
Owensboro, KY	990	D	194	D	g	D	12	D	31	D	D	D
Paducah, KY	798	208 774	190	198 654	2 151	33 633	14	10	25	10	16	9
Paintsville, KY	238	22 514	58	D	e	D	30	35	41	D	D	D
Paris, KY	149	34 607	55	D	c	D	25	61	61	D	D	D
Pikeville, KY	469	87 091	145	81 358	1 892	23 169	21	13	49	14	55	37
Prestonsburg, KY	103	10 979	28	8 868	191	3 011	12	12	36	15	18	15
Princeton, KY	161	D	7	D	a	D	41	D	65	D	D	D
Prospect, KY	153	5 001	10	1 614	5	392	17	31	46	57	53	52
Radcliff, KY	253	16 883	40	14 758	258	2 984	27	20	40	24	26	25
Richmond, KY	596	151 198	90	144 541	863	12 587	22	35	22	36	21	19
Russellville, KY	143	20 493	38	18 899	235	3 071	14	16	52	18	31	24
St. Matthews, KY	600	104 556	224	95 406	1 191	19 858	14	32	28	35	21	23
Scottsville, KY	107	9 037	16	D	b	D	19	27	32	D	D	D
Shelbyville, KY	354	19 933	30	11 035	170	2 363	23	19	24	18	35	43
Shepherdsville, KY	352	102 943	24	D	g	D	41	3	52	D	D	D
Shively, KY	238	36 790	115	35 876	1 006	9 193	30	15	59	16	45	24
Somerset, KY	365	168 562	105	163 754	1 382	21 999	12	62	35	64	39	47
Stanford, KY	101	3 887	21	D	b	D	23	47	93	D	D	D
Versailles, KY	325	42 438	79	39 598	1 113	8 875	14	48	57	51	82	63
Villa Hills, KY	125	4 053	6	D	c	D	15	29	75	D	D	D
Williamsburg, KY	137	15 558	24	12 247	176	2 137	17	23	27	18	25	14
Winchester, KY	357	89 833	42	85 912	486	14 193	20	4	26	4	12	5
Louisiana	70 550	11 462 806	11 505	10 300 524	116 063	2 018 411	1	6	2	7	5	4
Abbeville, LA	285	151 569	62	149 336	555	12 798	24	20	24	20	20	16
Alexandria, LA	926	115 267	223	99 828	1 358	20 737	8	11	27	11	9	9
Baker, LA	220	30 185	37	28 689	277	6 324	38	60	53	63	64	63
Bastrop, LA	154	D	42	D	g	D	22	D	60	D	D	D
Baton Rouge, LA	4 367	820 152	902	739 598	7 953	169 858	5	9	10	10	10	9
Bogalusa, LA	175	25 185	67	24 046	465	5 413	20	27	38	28	43	44
Bossier City, LA	1 040	74 321	127	58 265	847	12 300	21	7	13	9	11	13
Breaux Bridge, LA	390	87 823	59	83 398	364	7 990	21	45	35	47	29	30
Broussard, LA	106	47 074	36	D	e	D	17	17	44	D	D	D
Carenro, LA	100	3 063	13	D	a	D	14	28	92	D	D	D
Covington, LA	551	76 382	55	68 543	448	10 328	22	32	15	37	36	52
Crowley, LA	269	57 543	22	50 436	199	4 372	33	60	29	69	52	58
Denham Springs, LA	320	49 898	90	40 608	1 054	11 557	16	23	26	24	37	23
De Ridder, LA*	188	11 741	21	D	b	D	15	23	37	D	D	D
Donaldsonville, LA	148	23 185	39	20 131	157	2 381	26	42	55	49	56	62

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Louisiana—Con.												
Eunice, LA *	172	14 058	17	8 766	247	6 389	6	30	43	47	50	58
Farmerville, LA	125	2 310	8	D	a	D	44	32	68	D	D	D
Franklin, LA	128	21 627	19	18 461	220	2 164	15	16	50	18	11	17
Franklinton, LA	179	9 320	11	D	c	D	31	31	50	D	D	D
Gonzales, LA	187	51 647	40	49 004	208	5 838	20	6	42	7	11	23
Gretna, LA	502	67 264	221	56 587	1 241	17 842	20	21	36	22	31	31
Hammond, LA	592	80 003	111	69 220	948	20 202	13	22	29	27	22	29
Harahan, LA	235	61 769	84	58 041	813	11 315	10	14	26	15	27	30
Houma, LA	920	98 176	215	86 143	1 053	19 957	16	21	37	23	24	20
Jeanerette, LA	139	13 619	59	12 794	66	1 658	40	45	89	48	80	83
Jennings, LA	144	21 318	25	D	c	D	14	69	35	D	D	D
Kaplan, LA	179	6 112	15	4 943	48	481	40	34	48	43	37	37
Kenner, LA	1 427	260 196	228	239 729	2 778	50 672	12	8	16	9	8	6
Lafayette, LA	3 063	581 433	607	539 133	5 871	110 016	8	10	18	11	21	14
Lake Charles, LA	1 581	255 285	293	228 077	2 780	37 662	8	6	24	7	15	8
Leesville, LA	252	25 781	63	21 482	661	4 510	25	19	28	24	57	43
Mamou, LA	139	13 795	86	13 267	139	2 398	45	55	75	57	51	72
Mandeville, LA	472	34 722	93	25 961	555	7 679	6	22	21	34	43	39
Minden, LA	223	31 196	57	29 513	409	9 430	16	14	26	16	14	25
Monroe, LA	978	100 180	190	87 612	1 372	21 031	11	16	14	15	15	13
Morgan City, LA	452	102 921	105	92 145	1 452	21 541	21	13	27	13	24	13
Natchitoches, LA	192	18 954	52	17 388	465	4 168	11	19	24	21	26	26
New Iberia, LA	669	154 400	110	142 972	1 208	18 963	15	4	30	4	18	10
New Orleans, LA	8 039	1 256 807	1 250	1 102 488	14 396	275 371	4	9	9	11	5	5
New Roads, LA	133	14 749	12	D	c	D	44	43	41	D	D	D
Opelousas, LA	342	38 998	47	35 939	291	4 646	23	9	40	10	21	14
Patterson, LA	110	7 935	17	D	b	D	20	28	43	D	D	D
Pineville, LA	282	54 533	40	D	e	D	24	8	31	D	D	D
Plaquemine, LA	115	20 340	11	19 074	194	3 283	23	17	46	18	23	22
Ponchatoula, LA	372	8 786	37	D	b	D	22	15	35	D	D	D
Rayne, LA	166	7 210	23	4 783	101	726	11	24	38	33	39	38
Rayville, LA	162	11 856	5	D	b	D	42	3	47	D	D	D
Ruston, LA	226	209 536	42	D	g	D	10	5	35	D	D	D
St. Martinville, LA	297	27 074	57	20 521	428	7 232	41	28	21	37	43	52
Scott, LA	114	58 281	10	56 309	159	7 711	14	17	61	18	30	52
Shreveport, LA *	4 180	746 006	607	680 158	7 355	118 289	5	14	9	15	7	7
Slidell, LA	870	101 799	156	83 994	2 044	20 567	12	14	16	16	43	30
Sulphur, LA	448	48 516	54	42 333	396	8 255	35	26	25	25	9	8
Thibodaux, LA	265	91 627	59	D	g	D	15	29	39	D	D	D
Vidalia, LA	179	13 471	15	10 955	221	1 959	38	35	50	43	60	51
Ville Platte, LA	163	14 895	30	D	e	D	14	20	30	D	D	D
Walker, LA	224	4 811	20	2 138	26	292	35	24	70	14	54	44
Westlake, LA	115	42 845	68	42 282	581	11 487	49	7	84	7	40	10
West Monroe, LA	658	130 780	137	124 498	931	14 731	11	29	27	31	32	26
Westwego, LA	116	46 653	17	45 321	207	6 146	16	6	80	7	26	13
Maine	30 598	3 212 307	4 483	2 589 152	28 263	490 654	3	6	5	7	5	6
Auburn, ME	396	60 069	72	55 675	621	12 210	18	16	21	17	15	18
Augusta, ME	414	270 798	140	D	g	D	15	9	49	D	D	D
Bangor, ME	934	404 675	155	395 629	1 976	48 035	12	14	17	15	9	7
Bath, ME	192	8 545	20	6 193	96	1 210	11	25	45	35	25	30
Belfast, ME	177	16 792	39	14 307	134	2 992	9	11	36	13	17	14
Biddeford, ME	480	51 050	47	42 916	322	5 849	31	24	19	28	16	10
Brewer, ME	239	38 691	33	35 877	298	4 581	31	7	26	6	24	16
Brunswick town, ME	808	148 261	75	138 420	855	15 891	18	3	12	4	4	7
Caribou, ME	225	8 906	20	7 122	76	887	44	13	27	13	22	25
Ellsworth, ME	375	31 405	82	25 861	255	4 672	25	15	54	15	28	26
Gardiner, ME	305	11 836	12	D	c	D	30	10	43	D	D	D
Gorham town, ME	233	21 740	34	19 039	172	4 494	11	17	30	19	25	22
Lewiston, ME	691	53 120	147	46 038	669	11 772	19	9	23	8	28	20
Old Town, ME	168	8 043	19	D	b	D	33	12	30	D	D	D
Portland, ME	2 134	225 821	316	190 193	2 534	47 190	11	10	13	12	7	9
Rockland, ME	202	28 389	59	25 761	313	4 668	15	27	27	30	23	26
Saco, ME	285	24 692	53	20 685	277	4 839	7	49	27	59	36	49
Sanford town, ME	331	51 921	49	44 845	540	9 066	23	9	20	8	18	14
Scarborough town, ME	437	83 706	161	79 300	1 651	30 434	13	29	36	31	55	53
South Portland, ME	546	91 606	67	79 837	1 196	16 784	15	6	19	6	6	11
Waterville, ME	260	42 641	65	D	e	D	9	15	29	D	D	D
Westbrook, ME	667	127 083	113	118 349	1 378	28 779	21	4	57	4	5	3
Windham town, ME	259	25 445	60	22 308	355	6 216	14	41	53	47	55	59
York town, ME	311	32 295	55	25 751	360	7 367	7	12	14	13	16	13
Maryland	115 801	14 657 414	17 355	12 588 190	139 616	3 111 976	1	3	4	4	6	4
Aberdeen, MD	119	21 493	27	20 597	283	3 666	13	12	37	12	18	12
Annapolis, MD	1 289	233 987	272	203 939	1 871	32 178	6	22	31	26	32	31
Baltimore, MD (IC)	9 901	1 501 948	1 364	1 338 391	12 839	295 297	3	4	9	4	5	6
Bel Air, MD	851	51 588	117	44 072	1 160	15 664	17	26	25	27	43	39
Berlin, MD	222	21 775	38	16 750	202	4 227	31	41	70	44	65	72
Bladensburg, MD	119	40 413	16	32 754	256	7 834	23	30	37	35	26	27
Bowie, MD	1 203	69 784	160	55 484	1 138	19 249	13	23	30	28	33	38
Cambridge, MD	166	16 261	22	15 071	167	4 010	18	33	55	36	48	55
Chestertown, MD	237	29 825	125	28 071	416	7 516	32	55	54	58	80	65
Cheverly, MD	138	D	7	D	e	D	28	D	47	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
College Park, MD	401	50 125	111	47 224	1 315	6 549	17	31	33	33	57	43
Cumberland, MD	723	139 627	168	132 709	1 219	22 258	20	15	28	16	31	46
Denton, MD	197	10 269	27	D	c	D	24	26	87	D	D	D
District Heights, MD	108	3 136	47	D	c	D	42	44	97	D	D	D
Easton, MD	462	38 675	122	32 466	342	9 392	17	26	38	33	31	57
Elkton, MD	476	D	91	D	c	D	25	D	72	D	D	D
Frederick, MD	1 513	228 513	281	210 660	1 938	41 495	11	16	16	17	21	12
Frostburg, MD	135	D	65	D	f	D	24	D	50	D	D	D
Gaithersburg, MD	1 366	224 300	299	203 816	1 932	44 728	10	16	29	18	18	20
Greenbelt, MD	625	70 003	121	63 978	1 175	28 329	19	25	45	27	22	18
Hagerstown, MD	856	D	288	D	g	D	18	D	32	D	D	D
Hampstead, MD*	156	13 508	6	D	b	D	45	6	74	D	D	D
Havre de Grace, MD	223	13 322	105	12 331	237	3 799	29	38	44	42	50	40
Hyattsville, MD	200	27 863	24	25 621	250	7 166	11	7	38	8	6	8
Indian Head, MD	109	8 281	21	D	c	D	43	54	77	D	D	D
La Plata, MD	370	11 404	19	D	b	D	20	28	28	D	D	D
Laurel, MD	464	120 737	124	113 930	860	28 809	13	38	34	40	25	32
Mount Rainier, MD	110	8 423	12	D	b	D	24	66	45	D	D	D
New Carrollton, MD	170	2 136	—	—	—	—	21	13	—	—	—	—
Ocean City, MD	428	102 497	210	80 588	1 367	20 801	14	26	25	23	39	44
Riverdale, MD	123	D	19	D	c	D	16	D	97	D	D	D
Rockville, MD	1 585	330 586	344	290 852	2 102	67 424	6	14	15	12	14	16
Salisbury, MD	803	151 799	161	137 010	1 293	31 321	18	16	23	18	19	26
Takoma Park, MD*	735	44 041	72	32 829	619	12 562	16	26	43	35	12	7
Thurmont, MD	106	11 698	29	7 719	80	1 834	29	43	68	54	56	64
Westminster, MD	626	169 379	189	162 891	2 190	28 780	11	40	23	42	34	34
Massachusetts	142 661	16 752 596	20 103	13 902 214	155 191	3 578 534	1	3	4	3	5	5
Abington town, MA	279	13 191	42	10 093	116	1 613	31	36	64	48	49	49
Acton town, MA	799	95 717	61	77 734	630	26 994	14	8	34	5	8	5
Agawam, MA	601	43 535	111	25 259	319	4 713	16	20	39	24	34	35
Amesbury town, MA	575	34 837	93	28 097	434	12 026	20	39	76	42	43	56
Amherst town, MA	718	30 839	42	17 246	569	8 286	11	24	32	38	52	39
Andover town, MA	887	62 948	70	37 906	604	11 590	23	20	47	28	58	24
Arlington town, MA	1 448	159 035	76	137 820	1 319	23 099	10	6	30	8	9	9
Ashland town, MA	472	11 381	7	D	a	D	19	23	77	D	D	D
Attol town, MA	226	D	36	6 968	248	2 153	34	D	57	37	59	35
Attleboro, MA	565	48 774	117	41 535	647	11 197	16	25	32	27	38	28
Auburn town, MA	384	40 548	58	31 294	215	4 142	31	21	37	31	35	45
Barnstable, MA	1 481	146 746	178	114 177	908	19 723	7	22	21	27	19	25
Bedford town, MA	420	27 918	79	23 530	721	10 002	32	41	27	46	70	61
Belchertown town, MA	345	D	1	D	a	D	25	D	—	D	D	D
Bellingham town, MA	223	15 242	27	11 845	132	3 922	28	19	44	24	47	38
Belmont, MA	920	46 184	95	22 242	280	8 904	14	29	34	60	67	75
Beverly, MA	951	64 500	63	38 917	501	9 493	14	13	33	19	23	25
Billerica town, MA	750	124 286	78	108 064	857	35 782	14	23	24	23	16	39
Boston, MA	11 651	1 580 105	1 494	1 312 600	14 227	389 402	4	5	10	4	6	4
Bourne town, MA	419	43 468	58	35 168	331	7 087	23	14	20	14	42	17
Braintree town, MA	687	152 944	185	140 269	1 720	33 209	10	8	36	9	8	7
Bridgewater town, MA	365	15 158	28	9 191	124	2 366	23	20	31	24	63	45
Brockton, MA	1 094	88 836	177	73 071	1 271	23 193	9	13	24	13	18	16
Brookline town, MA	2 574	200 812	292	113 939	985	25 622	8	24	28	39	21	22
Burlington town, MA	698	136 566	268	130 907	2 306	76 148	23	30	31	31	37	40
Cambridge, MA	3 488	531 439	564	448 319	5 623	138 065	7	18	14	22	11	21
Canton town, MA	383	179 950	62	167 527	1 361	48 447	12	8	35	7	12	5
Carver town, MA	153	12 438	29	10 994	163	3 613	18	38	46	43	55	39
Charlton town, MA	358	37 603	102	29 900	270	5 865	33	9	62	7	38	10
Chelmsford town, MA	797	125 337	197	117 855	1 542	34 457	14	36	35	38	46	56
Chelsea, MA	300	47 349	57	27 695	161	4 106	10	25	36	12	21	9
Chicopee, MA	848	84 896	75	73 500	704	18 814	17	19	31	21	26	19
Clinton town, MA	297	28 164	79	23 866	313	4 641	27	54	80	65	61	48
Concord town, MA	1 121	72 911	171	48 684	611	15 924	16	14	31	24	30	30
Danvers town, MA	637	29 849	57	20 104	200	4 716	21	18	32	28	24	26
Dartmouth town, MA	625	46 739	70	37 154	1 064	15 648	18	39	26	47	54	65
Dedham town, MA	728	89 961	148	59 372	706	16 256	19	19	50	18	27	25
Dennis town, MA	391	21 634	47	14 278	96	3 050	15	29	47	43	41	47
Dracut town, MA	359	32 787	74	27 608	162	3 927	14	41	35	50	46	46
Duxbury town, MA	429	27 663	27	19 238	168	2 933	21	23	33	30	25	31
East Bridgewater town, MA	257	23 071	54	20 488	240	5 094	28	34	40	38	40	39
Easthampton town, MA	533	58 220	59	52 622	788	11 093	39	53	30	59	50	43
East Longmeadow town, MA	182	56 526	54	54 499	425	9 145	16	38	35	39	50	49
Easton town, MA	487	38 103	35	29 727	620	15 553	21	12	34	12	5	8
Everett, MA	467	44 823	64	39 529	455	10 420	23	26	32	30	45	39
Fairhaven town, MA	360	32 143	119	28 693	500	5 364	19	47	37	52	50	49
Fall River, MA	1 224	143 552	256	128 748	1 665	27 904	16	25	19	28	22	22
Falmouth town, MA	942	75 979	149	59 537	483	10 189	13	11	24	17	26	18
Fitchburg, MA	476	80 623	130	66 971	768	11 584	22	30	53	33	16	18
Foxborough town, MA	365	44 703	40	36 243	393	11 282	27	29	51	34	38	53
Framingham town, MA	1 669	363 114	237	313 976	1 251	32 724	17	31	19	33	22	24
Franklin, MA	773	53 006	51	37 444	289	9 007	21	18	48	16	18	22
Gardner, MA	314	25 550	45	20 949	402	6 106	19	21	31	27	25	31
Gloucester, MA	906	142 442	254	129 926	1 335	18 214	13	38	26	42	19	13
Grafton town, MA	190	11 455	18	D	c	D	15	60	97	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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						
Massachusetts—Con.												
Greenfield town, MA	396	55 726	75	47 693	506	9 472	15	20	22	21	17	13
Hanover town, MA	306	50 242	74	45 274	671	13 867	23	30	30	32	41	41
Harvard town, MA	360	57 741	49	50 561	177	4 829	26	60	48	69	54	39
Harwich town, MA	304	16 606	82	12 694	232	4 118	14	23	28	28	35	32
Haverhill, MA	1 302	82 230	173	60 539	732	18 407	14	19	50	23	23	25
Hingham town, MA	745	83 641	201	61 666	769	17 002	23	25	33	30	48	28
Holbrook town, MA	141	28 854	40	27 907	251	3 792	19	40	51	42	44	23
Holden town, MA	324	43 375	57	34 687	659	6 980	29	27	31	30	47	33
Holliston town, MA	512	67 576	65	58 535	1 232	23 307	19	30	39	35	40	42
Holyoke, MA	798	61 076	97	48 677	937	15 237	18	12	26	15	45	31
Hopkinton town, MA	380	39 620	41	33 889	335	6 151	19	46	57	51	57	47
Hudson town, MA	572	54 724	30	45 369	281	6 228	24	41	23	51	30	33
Hull town, MA	204	6 679	44	3 053	79	505	20	35	74	72	61	72
Ipswich town, MA	262	30 136	34	26 241	220	5 051	12	42	44	48	40	40
Kingston town, MA	354	14 134	10	9 823	65	2 104	36	9	23	2	3	2
Lawrence, MA	752	79 439	151	68 947	711	13 659	15	25	54	29	25	31
Leicester town, MA	147	D	20	D	b	D	30	D	46	D	D	D
Leominster, MA	835	185 538	224	174 916	1 217	26 087	14	20	29	22	23	25
Lexington town, MA	1 390	108 852	207	76 299	1 136	28 948	12	17	31	25	47	36
Longmeadow town, MA	373	15 459	17	6 908	146	1 535	24	30	61	61	76	72
Lowell, MA	952	212 491	108	198 226	1 170	23 002	12	11	17	11	33	31
Ludlow town, MA	234	39 473	44	35 882	196	10 469	14	44	53	49	47	57
Lynn, MA	1 114	140 470	79	124 174	796	22 195	16	5	25	5	15	10
Lynnfield town, MA	343	10 984	14	5 004	49	1 337	32	19	34	30	28	21
Malden, MA	809	129 679	130	119 789	1 369	30 936	16	19	47	20	54	42
Mansfield town, MA	456	29 863	42	19 806	226	6 411	15	13	34	16	12	12
Marblehead town, MA	976	134 522	172	105 628	856	15 631	17	49	34	64	49	48
Marlborough, MA	606	118 549	121	108 929	1 341	30 280	13	40	29	42	30	34
Marshfield town, MA	849	160 795	146	145 521	723	32 571	24	32	15	34	30	47
Maynard town, MA	309	11 062	55	7 034	107	3 193	25	35	58	55	70	62
Medfield town, MA	395	34 489	54	25 858	189	8 546	23	34	38	33	33	48
Medford, MA	893	45 563	104	26 476	496	11 807	10	21	28	32	26	48
Medway town, MA	282	19 114	44	14 082	324	5 835	32	34	43	39	54	52
Melrose, MA	600	38 444	66	26 370	154	5 362	17	45	33	53	48	51
Methuen, MA	538	43 926	86	37 392	558	16 544	14	44	43	50	65	67
Middleborough town, MA	397	24 066	33	15 308	275	5 051	22	17	26	28	23	24
Milford town, MA	369	53 142	61	43 816	747	11 657	13	17	32	20	45	28
Millbury town, MA	210	161 660	21	155 048	675	22 404	29	66	44	69	63	71
Milton town, MA	779	28 217	47	11 936	133	4 556	12	33	36	34	34	55
Natick town, MA	973	154 616	141	130 922	2 133	31 184	13	44	18	53	61	43
Needham town, MA	1 095	282 021	227	262 394	1 578	51 390	7	11	33	12	13	8
New Bedford, MA	1 482	152 240	372	136 187	1 982	29 061	13	13	45	15	22	18
Newburyport, MA	658	152 917	154	141 427	797	18 564	13	24	31	26	31	21
Newton, MA	3 766	422 464	346	323 305	3 996	145 135	7	14	22	17	12	11
Norfolk town, MA	196	8 546	8	D	b	D	36	49	50	D	D	D
North Adams, MA	374	15 279	19	12 181	92	2 025	23	12	48	12	20	13
Northampton, MA	1 002	77 236	108	62 960	485	10 888	9	7	29	9	18	13
North Andover town, MA	640	65 202	99	44 442	511	12 939	20	30	31	31	33	26
North Attleborough town, MA	725	57 646	85	46 623	895	14 798	21	34	32	44	69	54
Northborough town, MA	437	36 204	92	28 969	367	9 440	25	23	28	28	57	29
Northbridge town, MA	491	43 901	115	39 738	837	14 516	23	63	55	71	58	76
North Reading town, MA	310	23 478	30	16 828	93	3 951	27	19	26	16	16	14
Norton town, MA	228	18 964	20	15 102	398	5 735	21	9	47	11	2	2
Norwood town, MA	455	151 285	107	145 379	840	25 428	18	10	28	10	14	10
Oxford town, MA	249	29 382	82	24 662	151	3 688	31	18	76	21	19	9
Palmer town, MA	166	18 638	23	D	f	D	21	71	76	D	D	D
Peabody, MA	744	107 066	145	99 384	1 070	24 713	11	29	21	32	29	26
Pembroke town, MA	497	93 986	166	90 150	895	15 721	27	52	51	55	48	62
Pepperell town, MA	328	4 693	9	D	b	D	27	25	54	D	D	D
Pittsfield, MA	1 109	103 084	276	94 178	1 137	18 645	19	26	37	28	49	23
Plymouth town, MA	807	66 515	111	49 476	649	10 555	11	18	24	24	19	24
Quincy, MA	1 567	222 901	287	200 037	2 365	72 862	8	20	22	23	26	23
Randolph town, MA	699	35 678	69	29 119	158	4 760	15	12	57	14	25	18
Raynham town, MA	226	17 034	27	12 791	86	1 861	30	36	47	40	39	52
Reading town, MA	473	37 172	100	23 409	167	3 222	15	32	67	42	30	48
Revere, MA	794	42 043	83	27 846	293	5 026	17	21	41	27	36	32
Rockland town, MA	403	99 212	63	93 788	502	17 807	23	25	38	27	28	35
Salem, MA	802	116 803	131	99 541	1 212	33 135	14	20	26	24	33	43
Sandwich town, MA	806	64 855	205	43 854	636	8 943	13	26	33	21	42	32
Saugus town, MA	568	83 734	144	76 645	1 174	24 033	18	38	55	42	27	67
Scituate town, MA	456	27 066	51	19 514	336	6 481	11	21	37	30	44	36
Seekonk town, MA	256	37 865	46	32 610	338	7 722	31	19	30	23	12	21
Sharon town, MA	451	20 370	26	D	c	D	13	11	26	D	D	D
Shrewsbury town, MA	687	265 885	116	252 301	1 856	97 074	15	42	17	44	54	78
Somerset town, MA	374	16 988	30	12 472	322	5 520	27	42	44	54	80	78
Somerville, MA	1 519	118 882	140	91 826	2 222	30 873	9	17	26	21	29	19
Southbridge town, MA	226	90 583	14	86 980	866	29 044	32	2	35	1	2	1
South Hadley town, MA	366	10 769	31	D	b	D	28	31	42	D	D	D
Spencer town, MA	207	13 435	20	11 123	479	3 855	29	69	64	84	94	90
Springfield, MA	1 912	236 898	167	212 118	6 193	91 176	7	31	18	34	72	55
Stoneham town, MA	335	27 637	61	20 646	288	4 824	22	34	30	43	36	36
Stoughton town, MA	558	148 203	126	136 324	587	16 099	20	39	19	43	21	20
Sudbury town, MA	744	49 941	74	33 828	451	12 007	14	15	32	26	51	41
Swampscott town, MA	463	16 286	19	9 942	79	1 630	19	8	31	12	19	26
Swansea town, MA	385	26 135	56	21 841	513	7 627	28	41	46	47	52	68

See footnotes at end of table.

Table 6. **Statistics for Selected Places With 100 or More Women-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.												
Taunton, MA	957	45 749	106	31 284	584	11 999	13	16	50	24	26	30
Tewksbury town, MA	382	149 524	108	141 377	1 118	30 558	13	16	23	17	22	20
Uxbridge town, MA	445	23 810	118	18 353	731	4 547	42	40	75	46	61	56
Wakefield town, MA	859	76 051	208	64 859	792	31 675	30	19	49	22	37	13
Walpole town, MA	524	429 554	43	D	f	D	34	2	19	D	D	D
Waltham, MA	1 338	299 024	249	268 498	2 179	94 754	10	14	24	16	12	17
Wareham town, MA	426	43 120	29	29 472	508	10 377	24	16	25	20	9	12
Watertown, MA	1 024	107 197	120	86 052	757	21 400	14	25	32	31	20	23
Wayland town, MA	554	81 275	43	61 883	192	11 303	20	33	43	45	20	41
Webster town, MA	348	13 917	93	9 445	215	2 734	43	64	91	72	86	72
Wellesley town, MA	1 278	155 204	134	109 315	1 381	29 153	17	20	20	25	55	26
Westborough town, MA	412	207 093	115	199 931	6 627	131 289	27	76	59	79	94	94
Westfield, MA	883	167 239	198	159 576	2 223	42 620	16	46	44	49	67	67
Westford town, MA	352	17 433	26	11 388	63	1 087	12	48	70	74	65	63
Weston town, MA	345	39 820	46	26 257	295	7 979	18	22	44	25	26	23
Westport town, MA	303	36 405	58	33 398	377	10 094	18	35	33	38	51	53
West Springfield town, MA	642	87 736	146	78 939	1 175	26 281	17	19	43	21	37	32
Westwood town, MA	428	99 230	92	83 806	187	7 847	22	26	40	31	37	31
Weymouth town, MA	589	91 338	92	74 536	793	14 674	5	28	25	36	48	27
Whitman town, MA	286	35 324	25	32 215	249	3 948	28	78	41	85	70	75
Wilbraham town, MA	271	D	7	D	b	D	18	D	50	D	D	D
Wilmington town, MA	282	35 234	44	29 760	307	10 790	21	18	39	19	23	20
Winchester town, MA	756	69 650	65	51 427	472	18 459	20	38	46	47	51	63
Winthrop town, MA	276	22 905	36	18 645	128	6 106	22	38	56	47	62	67
Woburn, MA	676	127 785	106	98 242	833	21 274	16	15	21	8	8	7
Worcester, MA	2 864	297 490	459	249 600	4 358	75 766	9	14	20	15	23	13
Wrentham town, MA	336	13 661	12	1 199	20	351	25	57	33	27	20	47
Yarmouth, MA	547	42 621	50	33 979	743	6 851	12	38	36	49	53	62
Michigan	184 590	26 498 569	26 716	23 525 661	228 132	5 067 862	1	6	2	7	3	5
Adrian, MI	289	67 004	120	64 620	547	14 639	17	18	38	19	35	43
Albion, MI	135	D	21	D	b	D	30	D	73	D	D	D
Allen Park, MI	492	73 569	100	67 100	890	19 933	24	18	32	21	16	19
Alma, MI	221	96 369	112	95 752	1 068	26 828	37	11	72	11	20	30
Alpena, MI	209	33 221	22	28 410	187	5 650	29	7	50	6	22	13
Alpine township, MI	188	10 576	11	6 354	75	1 960	36	24	60	26	27	22
Ann Arbor, MI	3 070	297 171	373	247 417	3 215	83 266	9	14	16	15	19	26
Auburn Hills, MI	276	145 784	49	143 467	1 773	75 517	10	52	41	53	52	75
Bangor township, MI	317	41 691	68	38 936	434	13 413	25	31	39	34	37	37
Battle Creek, MI	839	76 745	177	69 009	1 456	22 399	11	20	34	22	46	26
Bay City, MI	561	187 006	118	182 206	1 282	26 287	12	52	27	53	25	36
Bedford township, MI (Monroe County)	778	23 771	34	9 523	200	3 046	24	28	28	48	37	49
Belding, MI	186	35 416	42	D	f	D	45	32	57	D	D	D
Benton township, MI	238	36 103	54	33 051	387	7 236	40	28	40	32	34	41
Benton Harbor, MI	111	22 947	29	21 985	379	4 361	11	28	44	29	49	40
Berkley, MI	316	29 403	60	22 073	427	8 052	12	31	50	39	53	49
Beverly Hills, MI	231	8 448	8	5 231	36	1 256	29	7	50	8	27	8
Big Rapids, MI	263	57 023	32	33 802	292	3 670	32	37	44	34	15	18
Birmingham, MI	1 432	121 208	349	76 993	903	22 707	11	16	20	25	25	30
Blackman township, MI	274	101 053	68	98 630	558	15 370	29	6	34	5	9	4
Bloomfield township, MI	1 515	142 331	199	101 796	1 327	55 814	10	19	23	25	28	27
Bloomfield Hills, MI	260	14 764	49	6 831	70	2 478	13	23	46	30	33	47
Boyer City, MI	185	9 165	6	7 698	116	1 371	37	5	56	5	39	28
Brandon township, MI	364	6 764	12	3 163	42	1 204	26	33	60	66	48	59
Bridgeport township, MI	103	D	13	D	c	D	19	D	51	D	D	D
Brighton, MI	172	184 639	73	182 526	724	14 257	19	68	37	69	29	36
Brighton township, MI	288	30 511	32	25 233	337	8 097	25	32	34	37	38	32
Brownstown township, MI	246	7 091	19	4 648	86	1 361	37	17	31	22	46	31
Buchanan, MI	159	D	2	D	a	D	49	D	—	D	D	D
Buena Vista township, MI	135	70 207	39	69 071	430	11 116	28	11	59	11	23	17
Burton, MI	646	57 464	74	52 524	1 223	20 085	15	26	47	28	67	42
Byron township, MI	262	38 356	37	34 810	276	5 905	25	44	53	50	40	61
Cadillac, MI	213	28 974	84	26 509	401	4 880	29	10	71	9	30	16
Cannon township, MI	146	D	29	D	e	D	25	D	98	D	D	D
Canton township, MI	1 420	116 649	113	94 117	789	31 872	6	20	44	24	56	55
Caro, MI	207	D	22	D	c	D	38	D	84	D	D	D
Cascade township, MI	408	12 527	89	9 129	190	3 309	23	28	50	36	39	47
Center Line, MI	102	29 990	28	28 959	596	9 551	18	52	50	54	42	35
Charlevoix, MI	155	35 638	41	33 743	439	6 698	19	19	42	21	62	33
Charlotte, MI	355	23 373	51	20 110	358	6 234	31	27	30	28	40	30
Cheboygan, MI	202	21 532	14	19 543	181	3 144	31	7	34	5	7	8
Chelsea, MI	216	7 157	16	D	b	D	36	38	29	D	D	D
Chesterfield township, MI	690	305 998	107	278 982	1 830	50 068	24	59	41	65	52	52
Clare, MI *	114	29 802	52	29 292	588	5 732	15	33	40	34	46	46
Clawson, MI	349	38 578	48	34 795	447	13 402	24	58	54	65	80	76
Clinton township, MI	1 705	183 759	250	156 057	2 258	45 786	8	16	22	20	22	20
Coldwater, MI	131	23 680	40	22 438	400	5 678	19	20	36	21	22	19
Commerce township balance, MI *	468	40 190	45	31 975	339	10 673	17	30	26	36	35	43
Comstock township, MI	198	11 181	12	D	b	D	29	51	51	D	D	D
Davison, MI	173	102 549	56	D	e	D	32	2	41	D	D	D
Davison township, MI	236	17 238	71	14 713	258	7 975	13	43	50	52	37	19
Dearborn, MI	1 687	328 530	318	300 968	3 349	88 138	12	6	16	7	11	5
Dearborn Heights, MI	692	22 467	74	10 100	203	2 951	13	15	41	30	28	30
Delhi township, MI	442	60 762	48	53 904	577	19 510	17	35	38	35	40	12
Delta township, MI	898	28 692	78	15 423	536	5 732	20	17	47	16	32	17

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Michigan—Con.												
Detroit, MI	7 969	1 006 352	963	911 661	15 684	249 270	4	7	11	8	47	20
De Witt township, MI	256	22 137	70	15 631	385	5 790	39	28	86	26	79	36
Dowagiac, MI	282	18 662	32	16 304	81	1 712	33	53	42	61	42	61
Durand, MI	165	45 347	18		e	D	44	62	67	D	D	D
East Grand Rapids, MI	316	D	—	—	—	—	28	D	—	—	—	—
East Lansing, MI	699	71 894	97	26 480	628	8 183	15	31	32	16	24	24
Eastpointe, MI *	476	114 514	71	109 898	576	13 654	17	58	31	61	16	32
Emmett township, MI	145	37 146	18	D	c	D	37	77	38	D	D	D
Escanaba, MI	271	74 435	111	73 193	1 210	15 699	18	50	37	51	25	22
Farmington, MI	352	57 098	63	51 878	697	21 920	20	59	42	64	71	85
Farmington Hills, MI	2 445	419 497	508	373 802	2 880	82 475	9	11	20	12	13	14
Fenton, MI	412	18 563	61	13 062	160	2 747	18	17	33	25	33	28
Fenton township, MI	180	19 854	22	16 772	114	2 373	16	63	40	75	48	59
Ferndale, MI	467	90 916	41	82 640	550	20 518	17	5	35	6	16	10
Flat Rock, MI	120	D	4	D	e	D	32	D	60	D	D	D
Flint, MI	1 803	144 710	209	130 426	1 823	30 791	10	19	19	21	32	31
Flint township, MI	976	176 161	83	164 127	734	15 879	22	6	24	4	16	10
Flushing, MI	334	37 076	58	32 234	300	7 445	23	13	40	14	24	13
Frankenmuth, MI	175	17 302	60	14 886	315	3 804	47	40	35	49	59	65
Fraser, MI	432	171 107	95	155 380	1 127	46 595	26	14	28	15	17	23
Frenchtown township, MI	242	6 184	18	4 662	111	1 714	38	61	75	79	59	80
Fruitport township, MI	224	39 810	70	37 753	592	5 307	17	65	52	68	58	48
Gaines township, MI	279	9 841	33	7 875	264	1 681	20	47	53	60	65	64
Garden City, MI	459	20 414	59	15 686	198	3 887	18	16	45	20	27	26
Garfield township, MI	134	D	16	D	b	D	13	D	30	D	D	D
Gaylord, MI	384	49 138	101	41 776	491	8 926	18	12	38	14	15	11
Genesee township, MI	286	15 643	24	13 961	240	4 347	26	16	54	18	42	15
Genoa township, MI	520	8 590	13	D	b	D	21	22	31	D	D	D
Georgetown township, MI	779	27 501	17	9 246	111	840	18	20	62	12	83	51
Gladstone, MI	256	2 351	25	D	a	D	30	36	67	D	D	D
Gladwin, MI	260	9 160	14	6 532	144	1 683	31	19	57	21	22	15
Grand Blanc, MI	163	26 875	87	25 786	677	9 191	31	32	42	33	33	34
Grand Blanc township, MI	618	75 624	63	66 467	1 358	38 245	15	73	44	84	77	92
Grand Haven, MI	388	470 654	194	459 909	1 815	42 267	28	11	54	12	26	8
Grand Haven township, MI	258	2 452	10	D	b	D	29	25	61	D	D	D
Grand Ledge, MI	196	14 208	14	12 953	139	3 706	22	3	40	2	4	3
Grand Rapids, MI	3 726	590 228	693	540 266	5 479	118 282	9	7	16	8	11	7
Grand Rapids township, MI	445	31 242	52	23 996	402	9 778	31	16	37	22	24	17
Grandville, MI	605	69 100	57	62 352	520	12 439	26	36	36	37	39	48
Green Oak township, MI	224	52 243	47	49 057	254	5 805	28	35	37	37	40	33
Greenville, MI	139	7 290	17	D	c	D	29	54	75	D	D	D
Grosse Ile township, MI	370	39 635	20	29 664	150	4 541	27	40	31	55	47	53
Grosse Pointe, MI	150	13 640	41	10 796	117	2 821	19	44	46	56	46	55
Grosse Pointe Farms, MI	433	23 129	48	9 076	95	2 182	24	22	45	28	31	21
Grosse Pointe Park, MI	310	21 896	71	17 480	396	6 402	27	47	40	59	85	66
Grosse Pointe Shores, MI *	139	D	9	D	b	D	38	D	65	D	D	D
Grosse Pointe Woods, MI	370	214 259	126	203 465	1 083	172 855	13	75	34	79	52	91
Hamburg township, MI	448	28 541	21	22 946	151	4 104	25	10	23	12	16	6
Hamtramck, MI	141	6 466	8	3 554	26	4 492	41	23	50	28	25	35
Harper Woods, MI	237	12 240	24	9 496	175	1 645	29	31	55	31	18	23
Harrison township, MI	361	20 297	57	15 392	232	4 403	12	28	43	36	51	43
Hastings, MI	432	29 884	96	23 050	482	5 203	25	51	69	57	49	45
Hazel Park, MI	250	11 170	11	8 670	133	1 903	30	15	34	14	46	28
Highland township, MI	463	18 277	47	12 610	247	2 492	32	26	49	23	52	33
Hillsdale, MI	180	81 619	29	79 814	262	4 958	38	3	44	3	12	5
Holland, MI *	722	233 890	171	223 935	3 082	70 128	16	13	20	14	37	37
Holland township, MI	554	54 444	73	49 868	370	7 876	25	49	43	53	33	33
Holly, MI	166	6 261	25	D	b	D	38	43	74	D	D	D
Houghton, MI	304	D	60	D	b	D	35	D	99	D	D	D
Howell, MI	418	23 912	65	18 640	358	5 181	29	45	54	60	66	63
Hudsonville, MI	107	11 856	6	9 256	49	672	27	11	56	12	13	4
Huntington Woods, MI	223	10 292	5	D	b	D	33	45	68	D	D	D
Huron township, MI	195	D	6	D	a	D	37	D	55	D	D	D
Independence township, MI	666	64 469	44	46 068	295	7 192	15	23	31	31	18	30
Inkster, MI	214	14 354	15	12 311	161	4 115	13	8	35	8	11	28
Ionia, MI	123	D	1	D	c	D	20	D	—	D	D	D
Iron Mountain, MI	243	9 834	27	8 251	103	1 503	32	12	41	14	36	24
Ironwood, MI	280	7 288	100	D	e	D	38	51	68	D	D	D
Jackson, MI	873	83 369	104	67 436	1 104	22 073	18	29	33	35	38	44
Kalamazoo, MI	1 231	298 115	296	284 304	1 831	38 009	8	21	20	22	24	17
Kalamazoo township, MI	368	44 261	58	38 092	478	11 570	16	32	28	37	32	41
Kentwood, MI	1 092	110 016	136	96 419	941	14 133	17	44	36	51	25	28
Lansing, MI *	2 080	304 940	247	283 014	3 887	87 489	8	27	17	29	21	29
Lapeer, MI	316	21 413	69	16 703	341	4 347	26	28	28	30	30	32
Lathrup Village, MI	152	16 786	16	14 270	369	6 352	44	42	39	45	62	35
Leoni township, MI	167	3 777	4	D	a	D	38	26	62	D	D	D
Lincoln township, MI	382	11 132	31	D	c	D	28	36	42	D	D	D
Lincoln Park, MI	333	65 186	99	50 871	1 340	18 610	11	39	26	48	51	47
Livonia, MI	2 310	552 731	579	511 292	4 346	94 279	12	12	25	12	10	6
Lyon township, MI	160	42 255	22	38 334	172	6 687	23	35	54	39	40	34
Macomb township, MI	606	37 145	76	30 611	298	4 412	11	16	36	19	22	23
Madison Heights, MI	458	123 284	84	116 752	1 059	30 778	14	9	19	10	16	13
Manistee, MI	194	19 101	94	D	c	D	41	24	76	D	D	D
Manistique, MI	266	5 870	15	3 171	75	1 012	31	31	38	46	43	51
Marquette, MI	560	26 751	73	20 770	278	5 788	13	18	33	26	19	35

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Michigan—Con.												
Marshall, MI.....	219	21 445	110	19 251	318	4 701	29	20	53	19	36	28
Marysville, MI.....	109	4 688	1	D	b	D	29	23	-	D	D	D
Mason, MI.....	193	16 751	24	D	c	D	21	20	46	D	D	D
Menominee, MI.....	231	8 858	16	6 709	123	2 049	36	20	28	17	36	22
Meridian township, MI.....	1 325	76 400	133	51 001	1 053	12 988	10	27	33	40	53	35
Midland, MI*.....	948	89 491	198	76 911	1 442	19 023	22	15	32	18	17	22
Milan, MI*.....	288	4 197	26	2 665	50	850	33	36	53	43	53	49
Milford, MI.....	179	23 858	91	22 540	409	5 334	21	35	34	36	35	37
Monroe, MI.....	409	26 815	82	22 095	378	6 599	24	18	37	19	11	19
Mount Clemens, MI.....	417	63 963	117	53 692	1 199	23 203	19	33	33	36	50	45
Mount Morris township, MI.....	489	60 597	39	14 321	481	4 973	30	63	43	43	47	43
Mount Pleasant, MI.....	326	D	111	35 119	507	7 461	15	D	33	34	27	27
Mundy township, MI.....	279	5 021	7	D	a	D	23	35	78	D	D	D
Muskegon, MI.....	436	95 500	112	91 832	812	18 863	25	7	65	6	5	8
Muskegon township, MI.....	309	18 893	29	15 632	198	4 467	31	47	52	58	68	71
New Baltimore, MI.....	118	29 565	45	27 691	1 157	7 652	26	80	45	84	80	80
Niles, MI*.....	191	22 911	64	18 614	539	6 075	18	20	52	25	40	33
Niles township, MI.....	214	D	47	D	c	D	26	D	49	D	D	D
North Muskegon, MI.....	150	1 996	6	D	a	D	46	53	91	D	D	D
Northville, MI*.....	225	36 450	76	32 395	282	8 288	31	47	41	53	58	74
Northville township, MI.....	677	19 704	56	7 961	49	2 484	15	15	55	27	54	34
Norton Shores, MI.....	455	30 061	52	24 280	305	5 522	17	35	39	41	30	34
Novi, MI.....	907	125 558	122	110 485	1 264	26 793	11	23	17	27	26	19
Oakland township, MI.....	197	10 538	17	6 081	38	1 021	31	23	46	33	50	36
Oak Park, MI.....	513	76 139	108	63 452	527	17 013	13	20	30	21	25	35
Orion township balance, MI*.....	584	41 315	62	30 338	290	7 422	29	36	31	46	42	41
Oshemo township, MI.....	324	9 209	25	D	c	D	34	49	84	D	D	D
Owosso, MI.....	387	92 973	70	89 953	1 132	14 863	19	19	35	20	53	46
Oxford township balance, MI*.....	593	75 811	33	66 478	393	16 125	30	48	31	52	49	57
Oxford, MI*.....	110	56 936	44	55 701	430	10 988	35	5	70	6	13	6
Park township, MI.....	471	8 137	33	2 716	16	341	25	25	63	32	97	52
Petoskey, MI.....	267	26 152	61	22 984	249	3 338	27	17	58	19	23	25
Pittsfield township, MI.....	252	18 033	15	14 195	160	3 307	22	12	36	15	27	26
Plainfield township, MI.....	459	108 869	59	103 433	987	21 675	18	11	51	12	20	17
Plymouth, MI.....	714	101 557	106	94 986	699	17 430	12	21	24	23	22	12
Plymouth township, MI.....	341	18 396	36	12 107	86	3 587	22	44	46	60	51	58
Pontiac, MI.....	705	155 624	226	150 593	1 446	23 507	16	32	41	33	38	26
Portage, MI.....	887	125 740	138	114 603	1 423	31 291	10	26	18	29	19	36
Port Huron, MI.....	642	29 386	150	24 188	386	6 576	9	17	32	21	21	14
Portland, MI.....	154	D	31	D	c	D	45	D	56	D	D	D
Redford township, MI.....	866	120 032	80	108 159	556	15 793	13	38	17	41	22	20
River Rouge, MI.....	112	55 999	50	53 671	716	5 875	32	78	56	82	45	45
Riverview, MI.....	188	9 806	19	7 269	87	2 879	30	46	29	61	60	58
Rochester, MI.....	338	39 400	65	30 629	693	21 359	23	24	30	29	33	19
Rochester Hills, MI.....	2 143	222 276	214	184 803	2 853	70 226	10	11	16	13	24	14
Romeo, MI*.....	117	70 137	39	69 304	486	14 554	23	33	39	33	34	27
Romulus, MI.....	224	150 199	59	148 305	1 541	34 718	11	18	36	18	22	20
Roosevelt Park, MI.....	188	9 892	4	D	b	D	45	6	59	D	D	D
Roseville, MI.....	898	147 522	238	136 265	1 246	27 241	12	13	39	13	19	13
Royal Oak, MI.....	2 210	195 772	356	156 599	2 149	37 880	12	10	19	13	12	17
Saginaw, MI.....	949	114 406	205	103 800	1 930	35 496	12	17	31	19	21	17
Saginaw township, MI.....	696	68 935	117	60 584	1 153	20 567	12	22	28	24	35	37
St. Clair Shores, MI.....	1 588	89 157	206	57 101	671	13 918	15	13	26	11	19	15
St. Johns, MI.....	241	4 174	12	D	a	D	34	30	49	D	D	D
St. Joseph, MI.....	338	258 681	63	250 930	1 688	53 798	23	39	40	41	33	38
Saline, MI.....	255	21 000	107	18 773	324	7 469	23	42	60	48	58	57
Sault Ste. Marie, MI.....	259	12 129	40	8 175	156	2 274	30	29	29	21	53	34
Scio township, MI.....	587	79 423	103	64 901	881	16 671	20	28	25	32	23	25
Shelby township, MI.....	1 272	190 157	205	172 257	933	29 144	11	14	16	16	18	20
Southfield, MI.....	2 278	2 855 237	634	2 799 145	9 138	309 510	10	59	24	61	35	51
Southgate, MI.....	347	26 778	50	23 449	395	5 563	15	21	21	25	18	25
South Haven, MI*.....	334	25 578	47	20 228	257	1 992	25	45	42	57	47	47
South Lyon, MI.....	198	10 540	14	7 457	74	909	36	55	54	81	58	66
Springfield township, MI.....	239	16 394	21	11 202	397	7 369	39	34	27	44	68	67
Sterling Heights, MI.....	2 015	635 950	278	616 441	3 466	104 054	11	47	16	48	29	31
Sturgis, MI.....	272	14 662	8	11 654	246	3 201	29	7	28	4	6	8
Summit township, MI.....	281	16 340	100	D	e	D	24	30	63	D	D	D
Sumpter township, MI.....	198	D	19	D	b	D	40	D	80	D	D	D
Taylor, MI.....	709	61 861	53	51 309	D	1 235	12	8	35	8	5	6
Tecumseh, MI.....	314	11 804	7	D	b	D	43	26	64	D	D	D
Thomas township, MI.....	405	40 131	177	37 417	732	5 206	26	51	55	55	51	47
Three Rivers, MI.....	158	32 408	34	31 780	179	5 782	40	46	68	47	47	54
Traverse City, MI*.....	1 102	118 751	184	100 834	1 872	21 893	10	19	15	22	40	31
Trenton, MI.....	387	40 918	79	25 072	352	8 551	22	31	44	43	45	39
Troy, MI.....	2 146	1 049 618	457	965 508	8 245	276 881	11	6	17	4	12	7
Van Buren township, MI.....	273	43 936	28	40 231	188	5 137	27	4	49	5	28	11
Vienna township, MI.....	356	11 274	37	7 625	348	4 412	37	14	54	16	34	22
Walker, MI.....	271	93 954	51	91 322	1 407	25 981	29	39	42	41	59	46
Walled Lake, MI.....	264	45 206	32	42 175	697	9 866	37	24	59	25	56	30
Warren, MI.....	1 886	311 904	355	282 458	3 011	68 873	9	12	24	11	11	16
Washington township balance, MI*.....	323	28 896	51	24 130	429	7 158	32	46	41	54	66	51
Waterford township, MI.....	1 307	198 164	233	173 859	1 758	27 741	6	8	23	9	31	19
Wayne, MI.....	481	47 456	34	43 057	552	7 970	29	45	39	49	53	51
West Bloomfield township, MI.....	2 121	176 783	317	103 930	1 704	32 255	9	12	15	20	33	34
Westland, MI.....	1 128	165 726	237	152 452	1 251	21 052	12	39	32	42	35	40

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Michigan—Con.												
White Lake township, MI	642	19 035	28	12 027	173	5 114	23	29	29	36	45	34
Williamston, MI	145	35 068	54	33 597	273	6 585	24	82	27	84	60	76
Wixom, MI	174	67 149	62	65 235	727	14 800	20	15	45	15	42	26
Woodhaven, MI	137	D	26	D	e	D	45	D	61	D	D	D
Wyandotte, MI	335	34 631	68	32 388	481	7 949	11	44	30	48	36	41
Wyoming, MI	977	107 808	167	92 982	981	22 933	14	10	46	12	15	9
Ypsilanti, MI	541	64 205	152	59 509	457	26 377	20	36	45	37	33	56
Ypsilanti township, MI	755	28 960	70	16 292	288	5 161	14	25	32	37	39	32
Minnesota	108 417	13 457 542	14 145	11 793 947	124 616	2 601 791	2	5	3	6	6	8
Albert Lea, MN	533	65 942	132	49 559	425	4 318	27	17	45	5	25	23
Alexandria, MN	215	50 803	35	46 897	884	14 316	23	40	32	43	44	46
Andover, MN	586	51 597	181	46 399	2 202	17 677	22	48	63	53	90	74
Anoka, MN	360	20 561	63	17 122	416	6 434	30	18	35	22	53	34
Apple Valley, MN	878	54 701	58	39 069	487	10 772	16	14	21	21	8	10
Arden Hills, MN	163	20 453	44	16 072	302	6 098	14	36	30	42	50	53
Austin, MN	440	35 136	80	31 835	446	6 849	20	38	75	42	60	53
Bemidji, MN	312	24 274	152	22 060	581	5 433	29	28	56	31	40	39
Big Lake, MN	182	39 100	47	37 075	445	11 636	14	13	26	14	42	27
Blaine, MN *	776	76 402	178	67 592	1 222	21 313	18	22	44	25	30	30
Bloomington, MN	2 445	496 575	519	450 121	4 815	103 023	9	9	23	9	15	11
Brainerd, MN	370	25 798	65	22 187	318	4 177	20	15	30	17	24	23
Brooklyn Center, MN	497	55 288	83	47 499	647	12 539	14	19	22	23	20	22
Brooklyn Park, MN	1 408	136 245	112	118 065	980	30 678	9	9	22	11	21	15
Buffalo, MN	189	12 130	13	10 107	85	2 922	22	16	31	20	31	37
Burnsville, MN	1 508	287 416	224	261 530	3 547	58 510	14	14	18	16	12	10
Byron, MN	129	14 886	22	14 414	201	2 519	44	53	36	55	58	55
Cambridge, MN	151	8 567	23	7 312	113	1 315	39	17	48	21	55	37
Cannon Falls, MN	164	5 660	63	5 026	195	801	47	55	85	62	82	59
Champlin, MN	557	12 350	42	6 239	72	1 381	18	18	41	36	47	45
Chanassen, MN *	449	40 434	66	28 636	266	9 413	25	39	33	56	47	84
Chaska, MN	428	26 658	39	20 522	194	4 188	30	22	34	29	26	35
Circle Pines, MN	155	16 849	11	15 213	146	3 283	35	56	35	63	42	62
Cloquet, MN	125	7 546	46	6 225	69	1 889	26	27	55	33	33	40
Columbia Heights, MN	417	41 840	34	37 284	406	10 340	22	45	34	51	34	37
Coon Rapids, MN	1 256	248 937	69	236 600	1 825	45 406	13	42	20	44	23	28
Corcoran, MN	118	1 747	5	D	a	D	43	35	88	D	D	D
Cottage Grove, MN	399	15 415	35	10 543	119	3 851	11	40	51	60	49	66
Crystal, MN	431	51 825	69	45 530	659	17 050	19	41	28	41	46	62
Deephaven, MN	147	13 140	17	9 724	139	3 017	43	40	39	53	46	65
Delano, MN	157	D	5	D	e	D	44	D	72	D	D	D
Detroit Lakes, MN	434	42 085	27	D	e	D	25	5	32	D	D	D
Duluth, MN	1 775	137 613	328	117 897	2 244	32 403	12	10	20	12	13	12
Eagan, MN	1 645	278 170	147	242 192	1 674	59 224	12	19	25	20	11	13
East Bethel, MN	134	5 939	13	D	b	D	41	40	69	D	D	D
East Grand Forks, MN	128	9 755	47	6 267	294	1 166	25	34	72	57	58	62
Eden Prairie, MN	1 711	162 332	171	133 044	1 211	31 528	13	21	14	24	21	10
Edina, MN	1 915	304 430	374	256 885	3 581	85 621	8	13	14	17	14	18
Elk River, MN	665	23 247	61	D	e	D	20	20	27	D	D	D
Fairmont, MN	329	18 327	43	D	e	D	31	23	66	D	D	D
Falcon Heights, MN	191	6 744	12	945	24	326	34	44	71	64	75	78
Faribault, MN	432	115 862	50	109 085	878	17 422	21	4	37	4	14	12
Farmington, MN	142	D	19	5 461	132	2 588	19	D	55	61	71	77
Fergus Falls, MN	610	42 939	43	32 185	788	9 673	33	26	35	35	49	44
Forest Lake, MN	239	33 882	57	31 869	1 038	10 801	36	52	33	55	61	68
Fridley, MN	720	72 052	74	66 520	747	13 743	23	16	23	17	17	21
Glenwood, MN	227	33 390	33	31 240	361	8 833	34	73	33	78	65	76
Golden Valley, MN	956	117 656	127	103 450	2 718	45 938	22	21	19	22	27	29
Grand Rapids, MN	449	93 907	43	89 294	407	10 906	31	54	30	57	30	42
Ham Lake, MN	231	47 313	17	43 495	239	8 471	28	40	37	44	22	21
Hastings, MN *	446	203 611	114	199 046	1 780	53 276	23	32	58	32	10	10
Hermantown, MN	209	D	23	D	b	D	36	D	58	D	D	D
Hibbing, MN	363	26 809	46	22 485	582	7 469	33	23	51	26	27	13
Hopkins, MN	487	68 358	146	48 223	760	19 387	18	35	48	41	53	51
Hugo, MN	252	19 864	24	16 291	121	5 127	47	31	30	39	51	45
Hutchinson, MN	161	10 045	24	8 701	278	2 475	14	42	23	49	67	53
Inver Grove Heights, MN	537	54 562	45	48 529	342	13 241	19	42	31	47	40	39
Kasson, MN	143	4 159	6	2 457	41	190	41	34	56	38	77	59
Lake City, MN *	168	5 102	10	D	a	D	40	61	54	D	D	D
Lake Elmo, MN	209	19 366	38	15 062	220	3 929	33	49	50	58	56	58
Lakeville, MN	1 080	115 337	78	90 324	566	15 558	17	16	24	20	15	13
Lindstrom, MN	175	36 848	15	35 157	645	16 386	46	12	54	12	33	8
Lino Lakes, MN	279	19 090	18	14 377	81	1 194	30	8	40	3	45	19
Litchfield, MN	148	8 303	28	D	c	D	34	38	43	D	D	D
Little Canada, MN	142	43 171	30	41 076	304	7 996	14	8	37	8	20	13
Little Falls, MN	248	12 780	7	9 247	58	1 304	37	36	26	50	16	45
Long Prairie, MN	117	17 829	10	16 520	117	2 165	48	44	46	46	47	37
Luverne, MN	373	16 033	11	8 934	174	1 578	30	31	52	11	47	29
Mahtomedi, MN	316	10 636	36	8 172	155	1 705	22	44	76	59	86	60
Mankato, MN *	567	86 583	103	74 618	1 299	16 269	12	11	59	13	61	24
Maple Grove, MN	966	492 650	93	478 325	1 082	23 702	11	4	25	4	28	22
Maplewood, MN	781	50 628	67	40 810	379	15 248	16	6	20	10	14	10
Marshall, MN	307	181 041	35	177 984	591	15 201	24	6	27	6	23	9
Medina, MN	105	44 730	47	43 411	337	9 607	20	23	40	24	33	31
Mendota Heights, MN	263	12 707	16	6 702	60	853	29	16	43	8	49	34

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Minnesota—Con.												
Minneapolis, MN	9 935	1 947 373	1 566	1 751 092	16 769	472 776	6	23	9	25	28	37
Minnetonka, MN	1 943	328 096	313	276 591	3 020	66 984	15	7	13	6	5	3
Montevideo, MN	101	5 850	20	D	b	D	24	22	41	D	D	D
Monticello, MN	170	D	68	D	f	D	40	D	86	D	D	D
Moorhead, MN	867	35 580	43	23 968	370	6 733	21	34	25	50	33	48
Mora, MN	243	8 147	85	5 884	40	2 734	38	41	90	58	40	84
Mound, MN	283	8 295	21	4 377	60	612	39	35	41	54	31	15
Mounds View, MN	312	7 978	15	3 878	104	1 245	33	27	45	42	64	59
New Brighton, MN	579	82 824	76	71 725	894	23 447	18	12	31	15	38	22
New Hope, MN	462	230 814	63	224 599	1 109	28 881	33	35	35	36	16	25
New Prague, MN *	198	18 852	10	16 466	245	5 152	45	64	48	74	75	78
New Ulm, MN	249	4 115	24	D	b	D	33	28	45	D	D	D
North Branch, MN	103	3 890	20	3 247	41	924	17	48	43	59	38	52
Northfield, MN *	287	D	42	D	g	D	20	D	41	D	D	D
North Mankato, MN *	191	27 475	17	25 437	314	4 583	30	62	56	67	65	62
North Oaks, MN	178	34 778	22	D	b	D	39	74	48	D	D	D
North St. Paul, MN	178	19 046	17	17 374	154	5 895	18	48	47	53	53	53
Oakdale, MN	510	17 647	33	12 202	138	3 412	16	10	39	10	11	7
Oak Grove, MN *	202	D	4	D	a	D	37	D	85	D	D	D
Orono, MN	204	9 625	54	7 712	122	2 676	22	38	42	45	62	46
Otsego, MN	158	D	1	D	a	D	47	D	—	D	D	D
Owatonna, MN	472	93 135	43	89 500	753	24 904	14	14	27	15	19	26
Park Rapids, MN	240	15 832	49	14 115	99	1 361	34	24	33	28	23	14
Pine City, MN	138	8 947	18	7 205	63	1 037	40	10	37	12	29	23
Plymouth, MN	1 687	190 794	270	158 757	1 785	45 177	10	10	23	12	13	15
Princeton, MN *	112	D	30	D	e	D	27	D	40	D	D	D
Prior Lake, MN	550	62 079	43	30 899	205	5 173	19	28	40	35	45	42
Ramsey, MN	446	21 293	82	15 480	209	4 341	30	28	68	34	28	35
Red Wing, MN	540	28 155	67	21 199	291	3 417	17	24	26	27	28	25
Richfield, MN	962	58 139	52	50 249	583	10 178	15	11	23	13	31	16
Robbinsdale, MN	243	13 476	32	11 350	299	3 670	22	28	33	35	40	37
Rochester, MN	1 930	109 278	236	89 583	1 303	21 411	14	16	26	18	21	23
Roseau, MN	155	1 353	—	—	—	—	40	37	—	—	—	—
Rosemount, MN	307	28 729	40	25 268	272	8 990	24	16	47	19	12	14
Roseville, MN	833	122 870	128	113 775	1 737	35 755	13	18	22	18	47	44
St. Anthony, MN *	134	33 732	22	32 244	212	4 220	24	7	52	7	29	24
St. Cloud, MN *	1 176	172 470	102	157 368	1 947	36 821	17	5	21	4	18	11
St. Louis Park, MN	1 558	250 289	236	224 092	2 922	47 836	8	32	11	36	28	26
St. Paul, MN	5 917	610 668	806	511 992	6 174	133 654	6	10	16	11	9	12
St. Peter, MN	243	5 518	42	D	c	D	29	43	51	D	D	D
Sartell, MN *	272	3 866	9	D	a	D	37	60	66	D	D	D
Sauk Rapids, MN	178	34 191	34	33 162	560	11 557	37	60	37	62	48	54
Savage, MN	430	58 753	33	47 453	465	20 060	20	7	42	4	3	3
Shakopee, MN	306	60 194	35	55 028	447	12 578	20	14	43	15	22	4
Shoreview, MN	552	52 408	57	45 765	291	6 740	13	38	24	44	37	38
Shorewood, MN	174	9 924	15	6 290	7	369	18	39	50	61	31	50
Sleepy Eye, MN	125	7 676	11	D	a	D	48	35	62	D	D	D
South St. Paul, MN	549	36 623	35	31 013	146	4 909	21	9	39	9	12	21
Spring Lake Park, MN *	310	15 488	29	12 812	215	3 367	37	27	55	34	41	35
Stillwater, MN	681	55 304	55	44 928	153	3 631	18	5	20	6	17	9
Thief River Falls, MN	184	13 382	79	12 453	453	4 440	32	51	75	55	58	71
Two Harbors, MN	191	22 388	76	D	e	D	38	62	78	D	D	D
Vadnais Heights, MN	603	10 421	17	D	b	D	18	31	49	D	D	D
Virginia, MN	206	27 938	69	25 716	335	6 990	27	13	30	15	30	43
Waconia, MN	147	D	18	D	c	D	38	D	83	D	D	D
Wadena, MN *	237	14 335	68	D	e	D	34	67	86	D	D	D
Waite Park, MN	157	196 079	26	192 387	831	17 262	34	74	37	76	51	58
Waseca, MN	270	224 830	33	D	f	D	37	77	49	D	D	D
Wayzata, MN	225	45 000	91	40 389	422	6 411	28	24	22	27	37	31
West St. Paul, MN	329	38 105	33	33 812	564	13 911	24	11	38	12	30	12
White Bear, MN	273	21 050	11	17 917	282	9 124	25	63	57	75	82	82
White Bear Lake, MN *	734	29 676	48	20 367	211	3 798	20	13	27	17	33	37
Willmar, MN	398	23 844	38	19 207	611	7 794	22	24	55	31	50	43
Windom, MN	164	7 985	9	D	b	D	41	27	36	D	D	D
Winona, MN	549	150 184	151	145 278	910	14 275	19	27	46	28	42	31
Woodbury, MN	958	52 495	99	35 624	833	11 326	15	15	29	23	31	26
Worthington, MN	117	3 645	7	D	b	D	32	5	—	D	D	D
Mississippi	38 321	5 995 011	6 357	5 317 064	54 183	961 927	2	5	4	6	3	5
Amory, MS	202	47 298	58	44 337	981	12 219	30	9	55	9	23	26
Bay St. Louis, MS	192	17 406	63	15 099	207	2 839	16	38	51	42	41	46
Biloxi, MS	896	214 102	140	190 884	2 043	39 023	16	35	14	40	17	18
Booneville, MS	178	21 826	37	D	c	D	38	21	55	D	D	D
Brandon, MS	699	23 937	47	13 702	114	2 923	15	18	30	26	31	45
Brookhaven, MS	321	53 936	71	49 032	501	10 008	25	6	66	5	19	8
Canton, MS	135	25 780	28	17 376	155	2 478	8	21	36	15	27	24
Carthage, MS	170	13 232	20	D	b	D	18	40	29	D	D	D
Clarksdale, MS	264	44 461	38	D	e	D	21	30	29	D	D	D
Cleveland, MS	393	120 498	150	112 104	634	11 843	45	18	61	13	24	25
Clinton, MS	355	15 755	55	D	c	D	24	35	24	D	D	D
Collins, MS	194	19 519	8	D	b	D	43	73	80	D	D	D
Columbia, MS	205	30 674	76	28 780	564	6 782	15	24	30	26	25	28
Columbus, MS	1 076	220 412	233	211 019	3 030	52 280	16	6	27	7	13	11
Corinth, MS	561	53 213	46	45 629	465	6 559	21	24	35	28	39	32

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Mississippi—Con.												
D'iberville, MS.....	183	9 919	54	7 472	215	2 701	41	28	93	36	62	24
Fulton, MS.....	105	4 395	38	2 677	56	1 042	29	45	69	61	49	71
Greenville, MS.....	530	170 502	145	162 559	1 292	27 946	20	7	40	8	11	7
Greenwood, MS.....	311	36 126	84	D	c	D	25	30	23	D	D	D
Grenada, MS.....	283	29 182	76	D	e	D	20	20	43	D	D	D
Gulfport, MS.....	1 383	141 171	289	111 718	1 546	21 961	18	10	10	13	14	13
Hattiesburg, MS *.....	867	306 801	197	295 882	1 840	37 341	15	4	19	4	7	7
Hernando, MS.....	186	D	75	D	e	D	48	D	85	D	D	D
Holly Springs, MS.....	159	17 884	37	15 792	163	2 971	13	23	54	26	14	11
Horn Lake, MS.....	199	62 434	4	D	c	D	38	6	56	D	D	D
Houston, MS.....	173	11 859	42	9 698	195	3 445	40	25	70	30	17	17
Iuka, MS.....	164	27 944	82	26 029	555	7 350	41	40	75	44	54	59
Jackson, MS *.....	3 377	764 126	525	D	i	D	5	6	13	D	D	D
Kosciusko, MS.....	277	11 099	116	8 217	280	1 721	41	23	79	33	65	39
Laurel, MS.....	420	32 432	74	26 443	321	5 445	9	11	41	13	17	15
Long Beach, MS.....	446	14 743	38	8 314	171	1 859	22	20	32	32	56	48
Louisville, MS.....	303	12 089	27	D	c	D	27	31	44	D	D	D
Lucedale, MS.....	357	16 842	13	10 700	267	3 462	29	11	42	16	7	7
McComb, MS.....	474	38 995	51	26 053	207	2 708	48	28	28	7	15	9
Madison, MS.....	487	39 008	11	28 978	308	5 497	18	6	29	6	-	1
Mendenhall, MS.....	146	10 206	10	D	b	D	48	53	60	D	D	D
Meridian, MS.....	897	278 933	167	265 322	2 370	48 784	14	17	12	17	7	6
Natchez, MS.....	376	48 900	131	43 578	782	11 540	11	13	26	15	21	24
New Albany, MS.....	121	24 064	43	22 604	131	2 161	17	21	43	22	35	36
Ocean Springs, MS.....	508	28 737	96	20 458	485	5 531	15	26	45	33	47	37
Olive Branch, MS.....	320	D	34	20 123	195	3 164	24	D	28	27	21	22
Oxford, MS.....	330	18 377	53	9 746	217	2 036	6	19	26	27	35	24
Pascagoula, MS.....	505	68 611	73	61 514	1 247	23 315	23	8	22	8	6	7
Pass Christian, MS.....	262	9 761	10	4 631	53	955	31	12	33	23	32	35
Pearl, MS.....	314	52 927	58	50 068	309	9 021	21	16	19	17	19	25
Petal, MS.....	119	32 740	13	27 387	126	3 948	16	8	47	1	5	2
Philadelphia, MS.....	176	52 204	30	D	e	D	33	15	33	D	D	D
Picayune, MS.....	289	38 925	62	34 534	370	5 564	14	35	21	38	19	25
Pontotoc, MS.....	220	14 005	16	8 358	34	593	30	35	37	51	38	46
Poplarville, MS.....	175	8 704	45	D	b	D	34	53	97	D	D	D
Ridgeland, MS.....	376	108 680	121	102 120	688	19 491	20	2	51	2	7	4
Ripley, MS.....	176	D	79	D	c	D	22	D	53	D	D	D
Senatobia, MS.....	103	7 909	30	5 825	92	1 672	17	39	57	53	56	60
Southaven, MS.....	419	48 754	48	38 859	302	5 687	20	20	25	28	21	30
Starkville, MS.....	293	140 176	119	136 599	1 009	15 221	20	8	48	8	23	16
Tupelo, MS.....	682	118 104	137	103 572	1 156	19 794	13	12	13	13	11	14
Vicksburg, MS.....	392	81 158	97	D	f	D	7	16	18	D	D	D
Waynesboro, MS.....	193	45 204	113	D	e	D	30	33	54	D	D	D
West Point, MS.....	232	D	16	D	b	D	36	D	44	D	D	D
Wiggins, MS.....	183	31 762	41	D	e	D	36	43	24	D	D	D
Yazoo City, MS.....	156	17 109	48	15 281	110	915	12	56	36	63	43	45
Missouri.....	103 626	15 002 981	16 408	13 474 961	134 301	2 623 741	1	2	2	2	3	2
Arnold, MO.....	441	43 009	79	38 452	268	4 858	23	15	22	19	17	17
Aurora, MO.....	200	23 147	74	22 070	245	6 189	31	30	80	31	26	8
Ava, MO.....	101	2 564	2	D	a	D	33	18	-	D	D	D
Ballwin, MO.....	1 087	33 662	66	17 320	192	5 758	14	17	26	28	21	29
Bellefontaine Neighbors, MO.....	106	14 236	16	12 438	93	2 501	16	60	69	69	70	83
Belton, MO.....	378	20 359	53	15 816	403	8 171	22	25	84	30	29	33
Berkeley, MO.....	120	40 333	7	38 728	131	6 796	13	13	46	13	27	12
Blue Springs, MO.....	1 034	61 827	97	45 593	550	12 442	13	9	23	14	14	14
Bolivar, MO.....	291	11 810	43	6 908	108	829	20	28	34	47	39	37
Branson, MO.....	510	65 175	107	59 973	1 041	11 062	16	27	20	29	39	18
Brentwood, MO.....	375	128 515	85	119 961	2 851	39 952	24	10	19	10	8	13
Bridgeton, MO.....	310	658 315	102	655 680	967	15 244	16	1	24	1	20	11
Brookfield, MO.....	117	7 401	43	D	c	D	27	66	79	D	D	D
Camdenton, MO.....	297	16 167	46	4 657	51	736	33	60	51	60	78	65
Cameron, MO *.....	188	6 597	30	4 822	89	1 266	33	26	37	36	30	37
Cape Girardeau, MO *.....	682	61 177	98	44 580	474	9 223	27	15	12	12	17	15
Carl Junction, MO.....	160	1 245	3	D	a	D	46	36	80	D	D	D
Carthage, MO.....	455	31 914	84	26 923	178	2 611	22	34	76	40	11	13
Caruthersville, MO.....	129	D	25	D	c	D	12	D	34	D	D	D
Cassville, MO.....	310	8 052	18	D	c	D	31	37	83	D	D	D
Chesterfield, MO.....	1 088	121 291	221	95 903	1 077	23 447	15	23	29	28	25	28
Chillicothe, MO.....	209	2 803	12	1 561	16	386	38	10	79	9	-	25
Clayton, MO.....	666	106 468	280	86 415	941	21 694	10	17	17	20	21	23
Clinton, MO.....	269	12 957	81	11 184	500	3 542	29	50	73	60	84	73
Columbia, MO.....	1 675	155 944	376	133 429	3 917	50 966	11	14	28	16	37	26
Crestwood, MO.....	265	19 775	41	16 545	180	7 701	15	30	34	35	39	46
Creve Coeur, MO.....	724	417 900	263	404 286	3 172	96 996	19	13	13	13	18	21
Des Peres, MO.....	422	57 335	85	51 904	460	18 280	34	26	51	28	22	9
Dexter, MO.....	210	53 256	39	50 461	284	4 087	21	2	34	2	14	13
Eldon, MO.....	105	13 890	8	D	b	D	21	48	51	D	D	D
El Dorado Springs, MO.....	147	35 943	23	35 007	401	5 279	30	63	51	65	56	54
Ellisville, MO.....	312	93 826	47	90 745	367	9 031	26	4	26	4	16	7
Eureka, MO.....	110	47 397	9	41 425	146	6 738	11	41	44	48	57	62
Excelsior Springs, MO *.....	211	7 126	16	2 902	56	742	35	31	50	19	25	30
Farmington, MO.....	180	28 089	53	26 602	269	4 760	12	19	39	21	38	21

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Missouri—Con.												
Fenton, MO	250	61 520	27	54 901	158	4 856	24	48	25	54	34	34
Ferguson, MO	330	68 549	20	65 104	461	12 153	23	7	40	7	49	22
Festus, MO	193	13 623	48	D	c	D	19	17	70	D	D	D
Florissant, MO	1 242	83 298	292	67 125	959	11 945	16	30	31	36	27	30
Fredericktown, MO	153	16 663	15	D	c	D	41	31	33	D	D	D
Fulton, MO	125	D	28	D	c	D	23	D	51	D	D	D
Gladstone, MO	567	23 549	77	14 670	276	3 701	18	15	20	23	27	20
Glendale, MO	219	7 656	13	1 460	47	543	38	55	62	30	18	68
Grandview, MO	335	233 726	75	229 626	977	24 274	16	8	29	8	11	8
Hannibal, MO*	380	37 971	50	D	f	D	26	26	24	D	D	D
Harrisonville, MO	367	21 776	69	17 278	165	3 565	26	36	59	46	36	40
Hazelwood, MO	253	86 982	69	84 048	515	16 297	10	5	32	5	12	11
Hermann, MO	164	7 642	26	6 985	241	2 705	38	18	49	21	23	9
Independence, MO*	2 035	168 804	313	147 288	2 273	39 762	7	14	29	17	34	24
Jackson, MO	372	15 641	27	8 475	82	1 555	25	20	41	13	31	11
Jefferson City, MO*	987	143 641	252	127 660	1 316	29 259	22	19	44	19	17	19
Jennings, MO	156	32 889	16	31 487	331	7 160	8	62	50	65	16	35
Joplin, MO*	989	347 166	248	332 361	4 034	105 367	12	5	32	5	5	4
Kansas City, MO*	7 985	1 879 807	1 258	1 749 808	12 415	292 226	5	5	9	5	8	9
Kearney, MO	138	3 594	12	2 734	43	911	48	17	64	21	17	28
Kennett, MO	206	15 068	35	7 070	137	1 264	36	40	51	49	49	57
Kirksville, MO	299	12 520	23	9 295	95	1 257	21	6	28	4	7	8
Kirkwood, MO	884	95 543	175	72 216	1 245	28 991	12	29	45	37	38	39
Ladue, MO	297	73 992	68	67 762	419	31 019	25	9	31	10	13	10
Lake St. Louis, MO	214	40 239	65	37 309	439	8 626	37	55	92	58	97	96
Lebanon, MO	246	24 276	55	21 048	751	6 392	19	39	61	45	81	74
Lee's Summit, MO*	1 381	82 009	125	59 448	881	24 601	10	15	20	20	18	35
Liberty, MO	588	61 892	48	55 226	493	9 625	15	7	35	9	15	18
Manchester, MO	154	19 280	66	18 079	381	4 360	15	28	27	30	36	34
Maplewood, MO	130	182 705	29	181 590	524	24 454	11	35	26	35	24	17
Marshall, MO	175	22 140	40	D	e	D	12	35	41	D	D	D
Marshfield, MO	188	44 719	24	42 523	401	8 745	30	11	37	12	16	15
Maryland Heights, MO	570	192 445	108	186 145	4 227	47 335	18	18	25	18	63	21
Maryville, MO	311	64 879	75	D	e	D	33	59	32	D	D	D
Mexico, MO	115	8 621	18	7 896	159	2 087	13	11	46	12	20	17
Moberly, MO	268	20 177	23	16 773	193	2 403	27	19	54	23	23	30
Monett, MO*	245	18 217	20	9 041	82	1 819	32	50	39	63	55	64
Mountain Grove, MO*	106	18 970	22	13 378	219	1 979	20	28	67	21	40	20
Mount Vernon, MO	267	64 261	54	D	f	D	35	42	62	D	D	D
Neosho, MO	722	18 566	28	10 406	166	1 724	16	7	26	9	13	12
Nevada, MO	218	24 060	25	21 637	145	3 626	25	36	35	40	27	22
New Madrid, MO	146	65 461	39	65 067	919	9 553	40	44	36	44	75	65
Nixa, MO	374	25 835	121	23 435	751	5 722	23	40	58	44	57	46
North Kansas City, MO	125	96 912	84	96 154	1 177	26 196	14	22	20	22	20	17
Oak Grove, MO*	180	7 705	13	4 279	68	687	32	26	54	14	48	17
O'Fallon, MO	786	60 210	107	51 377	777	12 072	20	22	15	25	33	29
Olivette, MO	361	104 571	82	93 786	1 385	35 720	23	28	23	32	43	46
Osage Beach, MO*	106	26 052	31	24 383	202	5 661	12	7	30	7	7	11
Overland, MO	336	25 976	31	20 622	404	5 539	26	18	18	23	27	16
Ozark, MO	411	20 469	47	15 401	246	2 790	24	15	25	18	24	24
Pacific, MO*	177	D	17	15 545	61	1 360	41	D	26	5	14	10
Park Hills, MO*	105	16 839	24	16 025	170	3 234	12	27	26	28	34	40
Parkville, MO	137	31 762	12	D	c	D	26	60	36	D	D	D
Perryville, MO	207	D	35	D	c	D	37	D	54	D	D	D
Platte City, MO	163	5 401	10	D	b	D	38	13	45	D	D	D
Pleasant Hill, MO	218	5 703	21	D	b	D	29	48	52	D	D	D
Poplar Bluff, MO	449	31 266	91	26 262	247	3 031	20	12	75	14	53	33
Raymore, MO	141	12 451	20	10 994	116	1 943	15	53	39	60	44	45
Raytown, MO	720	78 007	99	73 298	505	9 280	17	25	36	26	35	30
Republic, MO	191	14 611	71	12 139	242	2 305	30	46	84	57	74	57
Richmond, MO	111	D	42	6 489	56	2 118	35	D	81	64	83	64
Richmond Heights, MO	567	39 961	55	31 340	482	12 573	25	17	36	19	25	29
Rock Hill, MO	169	11 853	37	10 570	100	3 482	34	41	36	46	43	42
Rolla, MO	522	37 485	38	30 829	970	11 742	17	13	25	12	7	6
St. Ann, MO	251	24 986	52	22 560	312	5 823	25	28	26	32	27	32
St. Charles, MO	1 592	138 398	229	123 470	1 702	36 232	12	19	15	21	26	24
St. Clair, MO	110	102 982	27	102 512	594	13 236	30	13	55	13	40	30
St. James, MO	146	2 008	4	D	b	D	42	34	63	D	D	D
St. Joseph, MO	1 786	199 790	303	D	g	D	11	28	19	D	D	D
St. Louis, MO (IC)	5 294	1 201 191	1 065	1 109 835	9 667	224 107	6	18	9	19	13	9
St. Peters, MO	1 503	133 332	183	109 622	961	19 651	18	19	33	22	17	8
Salem, MO	225	24 339	28	D	c	D	38	62	49	D	D	D
Savannah, MO	111	1 729	15	D	b	D	12	26	62	D	D	D
Sedalia, MO	673	71 458	79	65 700	824	15 371	20	26	28	28	22	22
Sikeston, MO*	260	29 528	46	D	e	D	8	34	25	D	D	D
Smithville, MO	104	D	10	D	a	D	17	D	95	D	D	D
Springfield, MO*	3 319	949 537	513	872 641	6 637	109 171	8	3	8	2	8	5
Sullivan, MO*	169	5 053	11	1 783	58	615	33	21	68	15	26	5
Sunset Hills, MO	257	15 517	98	11 921	124	2 903	34	18	67	25	24	24
Town and Country, MO	162	9 190	37	6 387	130	3 742	16	28	37	41	40	51
Trenton, MO	265	10 464	2	D	b	D	35	21	—	D	D	D
Troy, MO	315	11 454	32	7 892	275	2 215	28	44	43	64	83	71
Union, MO	256	88 017	37	85 691	466	10 097	31	4	66	4	15	10
University City, MO	1 050	110 842	200	94 837	987	16 421	17	29	32	31	34	24
Valley Park, MO	176	17 148	22	14 737	132	3 947	36	33	27	33	35	39

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Missouri—Con.												
Warrensburg, MO	234	33 802	41	D	e	D	9	2	35	D	D	D
Warrenton, MO	112	61 082	36	59 846	695	15 003	13	6	39	6	5	8
Washington, MO	403	197 611	51	193 547	1 024	28 016	33	2	29	2	9	4
Waynesville, MO	175	8 670	28	6 724	65	449	33	55	39	72	33	35
Webb City, MO	109	1 755	7	D	a	D	15	41	56	D	D	D
Webster Groves, MO	591	33 906	140	26 665	848	8 483	18	30	43	36	51	30
Wentzville, MO	177	D	34	D	c	D	37	D	45	D	D	D
West Plains, MO	229	29 735	64	26 848	322	3 672	15	19	23	20	21	22
Wildwood, MO *	480	30 801	38	18 263	281	5 212	25	20	27	15	34	26
Montana	22 404	2 047 559	3 924	1 743 101	22 240	330 860	2	3	5	4	5	5
Anaconda-Deer Lodge County, MT	407	16 718	33	7 124	86	845	40	37	21	12	24	33
Belgrade, MT	252	5 363	23	3 645	68	680	39	17	32	26	31	32
Billings, MT	2 684	331 113	545	295 760	3 772	54 716	4	11	17	13	8	8
Bozeman, MT	763	120 685	167	111 344	2 097	28 413	17	29	21	32	41	38
Butte-Silver Bow, MT *	806	45 906	143	37 886	660	9 904	14	11	15	15	19	17
Columbia Falls, MT	191	22 766	8	D	c	D	37	1	40	D	D	D
Cut Bank, MT	158	19 151	71	17 961	465	4 458	30	57	52	61	73	68
Dillon, MT	117	8 612	26	D	b	D	19	39	44	D	D	D
Glendive, MT	144	13 536	68	D	c	D	39	17	83	D	D	D
Great Falls, MT	1 133	135 216	187	121 974	1 688	22 807	8	15	15	17	20	15
Hamilton, MT	252	8 944	20	4 886	61	735	36	34	37	43	40	42
Havre, MT	222	18 825	47	16 667	292	3 299	25	20	22	22	33	31
Helena, MT	1 100	65 022	182	55 330	838	11 592	18	26	29	30	16	18
Kalispell, MT	677	107 094	172	99 214	1 126	17 667	22	11	26	12	9	7
Lewistown, MT	171	11 340	21	9 736	41	1 689	17	13	39	16	23	17
Libby, MT	242	9 754	28	6 877	62	838	38	18	47	24	40	35
Livingston, MT	275	13 863	39	8 458	169	2 450	16	27	40	40	46	52
Miles City, MT	398	30 308	75	20 542	258	3 504	21	27	46	38	52	39
Missoula, MT	1 843	233 182	516	209 766	3 009	38 914	14	12	27	13	12	12
Polson, MT	208	56 278	61	54 956	192	2 245	34	54	50	56	18	20
Shelby, MT	129	13 599	33	9 380	134	2 009	43	41	62	60	60	55
Sidney, MT	127	12 764	36	D	c	D	21	10	40	D	D	D
Whitefish, MT	303	18 502	51	D	c	D	25	33	41	D	D	D
Nebraska	33 469	4 536 547	4 801	4 106 161	42 044	682 337	2	5	6	5	6	4
Alliance, NE	207	3 902	3	D	b	D	29	13	55	D	D	D
Beatrice, NE	323	13 856	18	11 048	140	2 310	25	5	27	2	6	3
Belleview, NE	562	40 599	79	33 861	446	6 882	15	20	22	23	22	20
Blair, NE	237	D	52	D	e	D	33	D	83	D	D	D
Chadron, NE	139	4 331	18	D	b	D	46	18	39	D	D	D
Columbus, NE	628	30 737	119	24 172	571	5 162	14	19	49	27	42	28
Falls City, NE	148	4 552	11	D	b	D	40	46	51	D	D	D
Fremont, NE	745	53 732	106	47 421	738	9 212	17	29	37	33	22	20
Gering, NE	207	84 783	82	D	e	D	31	3	71	D	D	D
Grand Island, NE	713	141 805	122	133 096	1 504	21 203	20	9	26	10	15	24
Hastings, NE	617	95 451	76	D	f	D	22	16	25	D	D	D
Kearney, NE	621	62 190	123	53 176	759	12 086	26	15	49	17	17	15
Kimball, NE	110	24 046	70	23 470	749	6 292	31	56	48	57	82	66
La Vista, NE	171	3 344	5	D	b	D	40	19	49	D	D	D
Lexington, NE	168	19 225	26	17 377	163	2 186	38	25	57	29	31	32
Lincoln, NE	4 381	552 804	429	489 581	6 603	103 694	4	6	12	7	13	9
McCook, NE	434	22 215	87	D	e	D	21	37	66	D	D	D
Nebraska City, NE	272	8 793	22	5 499	67	658	38	29	67	43	40	30
Norfolk, NE	504	28 122	74	22 889	471	6 091	22	10	44	11	18	15
North Platte, NE	345	27 390	48	23 146	405	6 022	10	16	36	19	22	16
Ogallala, NE	281	15 985	85	12 402	285	2 250	31	29	38	29	45	25
Omaha, NE	7 535	1 513 860	1 246	1 386 712	14 623	256 341	6	12	10	12	9	7
O'Neill, NE	209	10 314	74	D	e	D	40	81	97	D	D	D
Papillion, NE	564	12 893	34	7 974	193	2 792	25	29	27	42	43	41
Ralston, NE	225	14 516	54	D	c	D	36	28	56	D	D	D
Scottsbluff, NE	347	237 087	212	235 244	1 044	14 108	25	69	38	70	35	44
Seward, NE	160	18 149	39	16 565	234	3 013	44	36	35	39	42	27
Sidney, NE	138	7 608	8	5 798	67	1 433	46	10	41	7	11	5
South Sioux City, NE	135	13 231	20	11 159	234	2 490	12	26	31	29	29	24
Wayne, NE	113	D	28	D	e	D	27	D	40	D	D	D
York, NE	114	11 238	28	9 094	111	1 590	11	12	32	9	9	9
Nevada	33 311	5 971 518	5 219	5 234 767	49 477	1 057 673	1	3	5	3	6	3
Boulder City, NV	480	47 601	38	39 586	181	6 042	22	8	47	10	20	19
Carson City, NV (IC)	1 295	175 942	208	152 036	1 406	33 890	9	8	16	10	15	9
Eiko, NV	467	132 988	101	D	f	D	14	10	39	D	D	D
Fallon, NV	115	33 415	28	30 569	241	3 557	17	2	33	2	21	3
Henderson, NV	3 070	263 636	235	181 156	1 866	39 830	9	10	19	14	16	15
Las Vegas, NV	8 008	1 470 420	1 179	1 265 005	12 914	241 532	3	4	10	5	21	9
Mesquite, NV	156	23 701	95	22 662	527	6 083	44	55	75	58	80	64
North Las Vegas, NV	854	292 191	99	275 956	1 992	54 368	10	2	15	2	6	3
Reno, NV	4 012	779 110	940	693 353	7 200	196 484	8	11	18	12	11	8
Sparks, NV	1 402	430 535	323	410 362	3 054	78 190	11	10	20	10	8	7
Winnemucca, NV	230	35 548	18	D	c	D	27	3	29	D	D	D
New Hampshire	27 265	3 112 620	4 205	2 662 999	33 911	652 953	2	3	7	4	6	4
Bedford town, NH	526	87 029	132	78 422	1 803	23 711	15	7	44	9	54	17
Berlin, NH	110	22 440	33	20 651	276	5 320	14	25	31	27	31	39
Claremont, NH	471	68 896	64	65 174	752	7 680	22	50	39	53	57	43
Concord, NH	752	239 046	180	228 478	1 676	37 293	11	5	18	5	12	7
Derry town, NH	854	46 051	73	36 242	550	12 777	23	11	21	15	16	17

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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 Hampshire—Con.												
Dover, NH	395	98 337	65	93 926	1 190	24 079	16	33	10	34	30	29
Durham town, NH	254	8 565	8	D	b	D	34	31	62	D	D	D
Exeter town, NH	415	31 837	54	24 851	385	9 626	16	24	35	31	36	38
Franklin, NH	244	5 906	23	D	c	D	33	23	76	D	D	D
Goffstown town, NH	306	34 274	55	28 580	219	4 695	24	10	36	9	11	9
Hampton town, NH	409	66 349	101	58 800	836	13 619	15	28	24	32	34	27
Hudson town, NH	433	55 435	54	51 803	677	20 064	24	22	18	22	22	25
Keene, NH	354	37 265	64	31 074	1 060	9 794	9	5	9	5	6	6
Laconia, NH	309	40 818	79	36 070	626	8 191	23	11	26	13	16	12
Lebanon, NH	340	90 994	79	85 950	888	16 514	19	5	12	5	19	12
Londonderry town, NH	328	59 416	72	52 604	429	14 438	11	14	24	15	18	23
Manchester, NH	1 905	276 556	402	251 583	3 102	66 636	11	9	28	10	11	8
Merrimack town, NH	472	25 867	31	16 176	299	8 046	18	38	20	34	26	36
Milford town, NH	340	23 972	85	19 415	255	4 943	19	16	37	19	15	17
Nashua, NH	1 642	321 882	303	287 308	3 614	92 110	12	7	19	7	11	9
Pelham town, NH	403	41 008	72	D	e	D	32	53	80	D	D	D
Portsmouth, NH	774	148 174	174	136 581	1 194	28 667	10	17	35	19	15	24
Rochester, NH	504	27 785	138	23 763	272	5 540	18	19	42	21	22	28
Salem town, NH	774	127 329	198	113 338	2 205	28 823	16	19	31	21	36	17
Somersworth, NH	198	22 180	45	D	c	D	34	42	37	D	D	D
New Jersey	155 345	30 000 725	29 047	26 434 850	247 040	5 398 593	1	4	3	4	21	8
Aberdeen township, NJ	311	45 319	65	36 962	260	4 619	21	21	42	22	46	31
Absecon, NJ	216	66 044	29	62 174	311	5 845	23	7	32	8	19	15
Asbury Park, NJ	168	11 445	68	9 735	197	4 033	33	16	81	19	10	14
Atlantic City, NJ	539	225 002	298	221 236	2 772	71 641	35	48	64	48	54	46
Audubon, NJ	152	4 649	26	3 180	100	680	32	41	90	60	71	70
Barneget township, NJ	195	3 900	8	1 716	37	525	35	23	43	45	49	62
Barrington, NJ	122	49 628	37	49 029	282	6 445	16	11	39	11	27	16
Bayonne, NJ	592	121 530	131	108 152	807	16 944	17	5	35	5	19	9
Beachwood, NJ	229	12 616	24	8 922	79	3 220	33	26	77	33	36	20
Belleville township, NJ	345	30 728	49	27 024	487	13 327	16	43	26	50	33	47
Bellmawr, NJ	160	24 702	49	23 888	572	9 679	43	34	54	35	53	45
Belvidere, NJ	185	43 853	39	D	c	D	37	67	60	D	D	D
Bergenfield, NJ	477	63 537	37	56 351	214	4 526	22	74	43	82	49	64
Berkeley township, NJ	152	14 401	32	13 309	265	4 956	14	40	39	43	58	62
Berkeley Heights township, NJ	271	19 861	71	12 705	167	6 115	22	25	50	39	36	38
Bernards township, NJ	525	26 972	61	12 976	105	5 601	15	28	56	49	38	66
Bernardsville, NJ	318	31 091	69	20 216	349	3 352	33	28	83	33	49	70
Bloomfield township, NJ	765	364 962	268	355 382	1 033	29 412	14	65	40	67	20	36
Bogota, NJ	218	14 899	51	12 994	199	4 766	22	37	50	44	50	48
Boonton, NJ	394	121 322	16	108 172	1 078	37 814	35	71	41	81	77	78
Branchburg township, NJ	258	75 113	36	71 033	306	12 935	28	37	46	40	38	43
Brick township, NJ	1 581	136 824	466	107 879	1 984	29 089	11	17	27	22	25	18
Bridgeton, NJ	723	93 479	156	89 274	452	30 851	26	47	40	49	55	56
Bridgewater township, NJ	1 028	115 836	231	84 288	870	23 897	15	23	39	14	18	20
Brielle, NJ	153	37 862	44	24 821	99	2 173	26	38	58	45	51	25
Brigantine, NJ	328	78 023	43	40 402	135	3 665	20	49	37	69	38	46
Buena, NJ	116	14 423	89	14 132	207	4 606	38	48	50	49	56	71
Burlington, NJ	113	64 584	34	63 531	516	16 450	24	29	39	30	36	34
Burlington township, NJ	194	47 701	19	D	c	D	21	3	28	D	D	D
Butler, NJ	198	28 453	15	13 282	84	2 937	30	44	43	42	45	42
Byram township, NJ	206	35 132	30	31 111	144	4 560	30	29	55	32	36	25
Camden, NJ	398	21 825	50	17 225	208	6 259	11	20	37	25	22	22
Cape May, NJ	162	49 283	34	43 691	750	18 017	35	62	38	69	73	77
Carlstadt, NJ	110	77 537	50	76 575	1 677	24 076	37	47	85	47	87	72
Carteret, NJ	174	126 209	18	D	c	D	20	7	44	D	D	D
Cedar Grove township, NJ	147	28 046	10	22 663	176	5 428	25	8	47	3	8	5
Chatham, NJ	288	96 687	45	89 433	475	9 647	21	25	54	26	46	35
Cherry Hill township, NJ	1 819	314 427	427	274 094	2 939	58 805	8	10	17	11	19	15
Cinnaminson township, NJ	378	51 570	92	48 519	454	12 876	17	33	62	34	38	33
City of Orange township, NJ	276	17 854	18	14 994	93	1 591	13	53	36	63	44	34
Clark township, NJ	320	85 367	96	80 285	371	14 438	38	44	42	46	30	32
Cliffside Park, NJ	449	27 028	100	18 588	296	8 740	11	26	43	41	44	58
Clifton, NJ	1 346	419 199	188	393 546	2 534	78 857	12	5	29	6	11	6
Clinton township, NJ	233	73 604	63	63 773	173	14 019	26	65	55	75	40	61
Closter, NJ	262	34 516	57	20 964	266	6 685	32	32	42	25	53	29
Collingswood, NJ	532	89 226	106	83 307	649	25 136	29	8	42	7	32	11
Cranford township, NJ	364	47 753	123	42 740	439	11 710	17	27	43	31	26	27
Cresskill, NJ	204	396 244	90	384 679	432	14 907	31	82	64	85	55	28
Delran township, NJ	240	20 340	10	D	c	D	37	5	65	D	D	D
Demarest, NJ	188	20 387	40	D	c	D	41	61	96	D	D	D
Denville township, NJ	504	387 870	190	382 503	1 213	61 622	22	41	34	41	27	44
Deptford township, NJ	400	82 753	115	75 985	800	20 258	21	13	49	15	18	21
Dover, NJ (Morris County)	262	34 058	89	30 977	345	7 946	27	26	54	26	37	34
Dover, NJ (Ocean County)	1 559	119 009	270	98 574	1 101	28 279	13	19	30	23	22	30
Dumont, NJ	200	9 061	36	6 696	156	3 211	25	29	33	40	67	45
Dunellen, NJ	127	5 605	4	D	b	D	43	26	61	D	D	D
East Brunswick township, NJ	1 418	224 898	284	195 115	2 384	41 419	16	39	30	47	61	50
East Hanover township, NJ	336	81 519	123	75 651	1 051	13 824	33	41	51	43	59	39
East Orange, NJ	750	55 706	118	45 988	740	15 931	15	20	77	23	29	27
East Rutherford, NJ	163	41 090	45	38 001	233	15 905	21	53	49	58	40	53
East Windsor township, NJ	308	33 575	74	29 708	136	3 297	30	27	83	30	90	70
Eatontown, NJ	431	76 090	144	67 324	1 101	22 313	20	46	45	52	54	55
Edgewater, NJ	224	29 646	50	24 385	160	2 979	27	37	38	46	42	33
Edison township, NJ	1 727	356 926	262	308 817	1 899	48 747	13	20	18	22	13	13
Egg Harbor township, NJ	600	94 676	90	88 770	460	12 185	28	11	44	12	34	26

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Egg Harbor City, NJ.....	108	20 207	22	D	c	D	21	56	75	D	D	D
Elizabeth, NJ.....	1 168	439 993	335	425 532	1 870	55 092	10	48	26	50	34	49
Elmwood Park, NJ.....	316	293 158	81	284 267	2 368	62 765	29	5	82	5	4	3
Emerson, NJ.....	117	15 308	48	13 347	100	1 609	23	52	54	61	58	54
Englewood, NJ.....	620	96 937	60	64 143	832	20 274	13	25	21	15	14	7
Englewood Cliffs, NJ.....	192	190 062	76	187 500	851	24 093	19	59	24	60	7	14
Evesham township, NJ.....	953	140 490	227	123 002	1 306	21 385	15	17	36	18	49	29
Ewing township, NJ.....	523	96 898	75	85 711	326	17 495	22	57	45	66	28	53
Fair Haven, NJ.....	278	14 982	102	12 641	342	3 420	19	37	46	45	52	59
Fair Lawn, NJ.....	469	33 308	69	22 669	278	6 678	13	12	36	13	28	14
Fairview, NJ.....	193	24 240	54	D	c	D	24	83	88	D	D	D
Fanwood, NJ.....	222	10 237	57	7 732	142	1 863	32	41	67	48	62	63
Flemington, NJ.....	238	63 642	107	43 056	450	10 924	30	31	63	42	55	45
Florham Park, NJ.....	282	80 005	96	76 917	647	22 844	22	39	59	41	34	52
Fort Lee, NJ.....	1 393	249 359	287	205 643	1 801	47 001	14	40	29	50	36	38
Franklin township, NJ (Gloucester County).....	143	D	2	D	b	D	22	D	—	D	D	D
Franklin, NJ.....	123	27 682	81	27 383	81	8 323	41	34	64	35	31	55
Franklin township, NJ (Somerset County).....	1 158	783 042	230	765 572	3 827	67 228	23	13	43	14	46	21
Franklin Lakes, NJ.....	463	29 866	17	11 183	60	2 731	23	24	66	8	20	8
Freehold, NJ.....	263	85 972	72	82 163	1 030	21 755	26	86	65	90	88	89
Freehold township, NJ.....	928	129 575	49	97 104	243	6 594	18	11	60	12	38	37
Galloway township, NJ.....	449	24 276	81	18 543	250	5 541	22	20	56	22	38	28
Garfield, NJ.....	273	31 821	34	27 983	386	7 360	14	32	71	35	50	44
Glassboro, NJ.....	363	17 521	52	9 080	158	3 031	29	41	51	61	63	75
Glen Ridge, NJ *.....	180	2 168	—	—	—	—	31	13	—	—	—	—
Glen Rock, NJ.....	174	15 415	28	13 612	71	1 754	28	56	70	62	74	64
Gloucester township, NJ.....	583	71 974	117	63 390	745	16 229	10	14	29	16	22	12
Guttenberg, NJ.....	242	7 862	30	2 054	56	474	29	21	42	39	67	42
Hackensack, NJ.....	674	129 674	77	114 073	938	31 996	9	4	28	5	3	6
Hackettstown, NJ.....	318	23 933	59	19 541	302	5 072	18	20	40	23	26	25
Haddon township, NJ.....	220	13 731	4	5 255	111	2 846	18	18	—	—	—	—
Haddonfield, NJ.....	519	26 978	40	13 431	167	5 230	21	17	32	20	19	11
Haddon Heights, NJ.....	176	10 605	26	8 495	104	2 474	35	42	56	52	42	54
Hamilton township, NJ (Atlantic County).....	315	20 564	51	14 512	198	4 363	21	17	26	20	19	25
Hamilton township, NJ (Mercer County).....	1 196	104 595	160	93 674	1 155	22 420	14	19	26	22	23	24
Hammonton, NJ.....	288	55 400	70	50 384	408	8 742	20	35	34	37	31	25
Hanover township, NJ.....	273	68 177	53	64 293	358	12 198	33	35	54	38	53	42
Harrington Park, NJ.....	114	7 904	33	D	c	D	27	57	69	D	D	D
Harrison, NJ.....	198	31 314	99	29 453	560	10 814	27	36	55	38	56	40
Hasbrouck Heights, NJ.....	424	159 712	100	150 189	3 473	59 288	25	77	55	79	89	87
Haworth, NJ.....	170	7 847	2	D	a	D	47	67	76	D	D	D
Hawthorne, NJ.....	359	231 514	130	222 815	1 076	44 657	23	21	43	22	16	13
Hazlet township, NJ.....	364	53 245	123	49 204	456	8 157	19	26	38	28	39	24
Highland Park, NJ.....	493	8 668	74	3 031	42	1 067	23	12	72	32	56	50
Hillsborough township, NJ.....	685	172 667	122	151 632	1 197	32 878	15	41	31	48	48	64
Hillsdale, NJ.....	309	20 780	73	12 277	61	2 494	32	21	76	22	25	32
Hillside township, NJ.....	321	29 028	63	21 250	175	4 905	26	22	47	24	32	18
Hoboken, NJ.....	830	93 801	166	81 214	699	16 430	12	11	39	13	21	23
Ho-Ho-Kus, NJ.....	161	68 822	48	D	e	D	35	23	95	D	D	D
Holmdel township, NJ.....	180	37 083	52	33 695	330	7 821	24	38	70	42	34	49
Hopatcong, NJ.....	377	12 087	22	7 171	112	3 931	35	39	71	67	84	75
Hopewell township, NJ.....	501	72 496	30	D	b	D	32	67	47	D	D	D
Howell township, NJ.....	893	57 818	143	43 839	1 020	14 779	17	25	51	33	55	39
Irvington township, NJ.....	527	166 668	123	161 264	639	19 328	18	80	40	82	73	83
Jackson township, NJ.....	601	39 052	89	13 690	85	3 212	29	36	69	33	44	38
Jefferson township, NJ.....	481	28 396	43	14 690	218	4 084	33	36	71	64	71	52
Jersey City, NJ.....	2 378	441 756	380	396 169	2 896	69 431	7	14	28	16	28	21
Kearny, NJ.....	540	103 466	175	96 684	956	18 693	17	27	39	28	49	36
Kenilworth, NJ.....	219	44 833	30	43 575	317	12 407	31	29	34	29	39	34
Keypoint, NJ.....	156	19 595	26	17 744	110	3 550	35	63	56	70	66	74
Kinnelon, NJ.....	448	48 068	19	D	a	D	27	69	60	D	D	D
Lacey township, NJ.....	429	19 732	82	12 897	218	2 300	23	21	49	27	36	33
Lakewood township, NJ.....	1 006	173 745	252	165 377	949	25 812	14	12	28	12	17	18
Lambertville, NJ.....	164	14 639	24	10 738	111	1 185	15	36	47	50	52	46
Lawrence township, NJ.....	933	54 838	190	39 748	872	24 234	12	23	45	25	49	52
Leonia, NJ.....	211	8 228	9	D	a	D	28	55	94	D	D	D
Lincoln Park, NJ.....	166	43 189	8	41 060	821	20 052	24	16	39	17	8	15
Linden, NJ.....	347	175 355	78	171 375	1 056	34 117	10	5	30	5	11	12
Lindenwold, NJ.....	152	D	2	D	a	D	22	D	—	D	D	D
Linwood, NJ.....	249	73 927	66	D	e	D	37	87	65	D	D	D
Little Egg Harbor township, NJ.....	144	D	9	D	a	D	19	D	94	D	D	D
Little Falls township, NJ.....	226	30 566	5	D	b	D	35	4	71	D	D	D
Little Ferry, NJ.....	128	88 073	40	85 461	361	11 389	29	44	51	45	29	29
Little Silver, NJ.....	315	31 476	123	26 756	313	8 601	29	39	62	47	73	47
Livingston township, NJ.....	1 035	154 272	242	124 418	3 509	44 594	18	24	46	27	49	28
Lodi, NJ.....	309	37 766	64	19 330	304	4 364	17	29	55	30	51	54
Long Branch, NJ.....	540	59 301	102	52 011	670	18 073	17	43	79	49	58	39
Lower township, NJ.....	217	12 546	33	10 439	208	2 633	22	40	29	47	42	39
Lyndhurst township, NJ.....	248	71 046	91	67 846	588	16 724	24	50	48	52	36	34
Madison, NJ.....	498	36 184	104	27 082	965	11 158	22	18	41	22	14	20
Mahwah township, NJ.....	491	389 614	63	363 921	848	38 094	20	60	32	64	56	71
Manalapan township, NJ.....	736	127 199	164	104 786	1 096	38 264	14	58	58	72	78	86
Manasquan, NJ.....	185	10 424	60	8 786	205	3 102	41	35	58	39	44	37
Manchester township, NJ.....	288	4 637	11	D	a	D	30	33	41	D	D	D
Mantua township, NJ.....	330	55 348	91	48 188	861	18 530	30	37	61	43	53	57

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Manville, NJ	164	14 747	1	D	a	D	37	54	—	D	D	D
Maple Shade township, NJ	223	16 453	28	13 262	222	5 014	26	41	23	44	52	52
Maplewood township, NJ	605	35 833	109	25 563	138	4 818	20	30	31	36	35	37
Margate City, NJ	210	10 417	21	2 301	26	202	25	31	54	55	51	51
Marlboro township, NJ	631	46 097	116	31 900	233	9 675	11	22	34	31	45	66
Matawan, NJ	232	18 661	32	14 449	159	5 220	12	32	48	40	38	42
Maywood, NJ	212	15 259	143	13 920	243	5 513	30	19	45	20	36	17
Medford township, NJ	716	65 128	155	58 835	752	16 793	25	31	82	35	53	39
Medford Lakes, NJ	113	2 937	—	—	—	—	45	71	—	—	—	—
Mendham, NJ	273	130 146	62	123 821	266	8 274	22	80	42	84	46	55
Metuchen, NJ	420	28 541	85	24 163	91	2 901	22	47	64	56	38	42
Middle township, NJ	235	39 194	91	35 768	555	9 975	16	9	30	11	13	11
Middlesex, NJ	219	104 859	58	101 246	905	25 994	29	18	26	19	35	28
Middletown township, NJ	1 720	161 170	195	131 091	1 064	28 904	10	40	36	51	41	47
Midland Park, NJ	340	27 423	29	20 552	151	2 829	29	54	40	73	55	64
Millburn township, NJ	591	102 726	161	83 079	667	16 830	19	13	53	7	14	6
Milltown, NJ	181	D	5	D	b	D	36	D	69	D	D	D
Millville, NJ	341	30 606	38	27 170	370	6 848	26	46	31	52	28	36
Monroe township, NJ (Gloucester County)	629	99 037	126	91 938	400	8 762	16	4	42	5	26	24
Monroe township, NJ (Middlesex County)	391	36 226	84	33 224	476	10 528	31	25	42	28	42	22
Montclair township, NJ	1 215	159 465	196	128 605	1 280	53 784	11	45	25	52	40	69
Montgomery township, NJ	304	19 735	133	13 570	240	6 273	23	33	44	36	44	46
Montvale, NJ	254	34 509	68	17 494	218	4 238	29	40	60	41	43	52
Montville township, NJ	533	86 998	138	71 761	540	15 424	17	47	36	56	52	48
Moorestown township, NJ	571	80 850	99	65 013	724	17 570	14	16	28	21	26	21
Morris township, NJ	553	38 901	24	24 255	221	9 329	10	11	32	13	35	8
Morris Plains, NJ	188	61 398	31	56 574	236	4 244	30	9	46	9	26	18
Morristown, NJ	464	113 262	132	101 388	1 104	32 850	20	27	27	27	30	18
Mountain Lakes, NJ	273	13 119	44	D	c	D	33	57	87	D	D	D
Mountainside, NJ	223	56 471	59	49 846	310	10 005	27	9	64	10	39	29
Mount Ephraim, NJ	125	10 045	19	9 095	180	3 331	48	49	53	55	56	53
Mount Holly township, NJ	155	7 305	8	5 690	38	857	30	13	46	17	31	23
Mount Laurel township, NJ	1 049	174 124	152	148 677	1 261	38 847	12	25	37	29	13	12
Mount Olive township, NJ	424	52 015	42	44 108	267	9 509	27	40	35	47	37	46
Neptune township, NJ	535	38 972	115	30 316	309	6 630	22	26	46	30	21	28
Newark, NJ	2 061	581 676	374	418 990	4 333	116 861	13	18	19	17	10	13
New Brunswick, NJ	416	72 421	56	46 600	481	12 026	17	22	68	16	33	26
New Milford, NJ	278	3 967	2	D	a	D	28	22	—	D	D	D
New Providence, NJ	319	35 465	31	32 078	368	10 026	34	21	42	23	43	14
Newton, NJ	556	78 547	114	65 198	1 094	18 427	30	54	44	61	62	52
North Arlington, NJ	343	70 678	90	64 992	503	15 795	20	63	62	68	63	78
North Bergen township, NJ	922	162 968	147	149 908	637	19 313	9	15	36	16	28	37
North Brunswick township, NJ	779	71 879	129	63 674	1 767	32 825	21	49	71	56	67	61
North Caldwell, NJ *	233	11 085	4	D	b	D	39	52	87	D	D	D
Northfield, NJ	274	15 257	14	10 353	109	4 070	34	26	48	32	26	31
North Haledon, NJ	161	21 641	4	D	c	D	49	6	64	D	D	D
North Plainfield, NJ	348	24 306	34	19 546	290	4 465	22	28	37	34	55	48
Northvale, NJ	101	57 075	45	56 417	204	8 298	21	49	26	49	30	51
Norwood, NJ	154	24 439	35	19 776	133	3 097	37	17	39	8	29	14
Nutley township, NJ	530	83 282	86	76 929	229	8 281	20	40	45	43	42	35
Oakland, NJ	420	48 481	43	35 068	134	5 770	23	33	55	44	45	57
Ocean township, NJ	736	49 712	103	20 533	355	5 932	13	20	40	17	43	25
Ocean City, NJ	446	48 928	116	41 568	318	6 674	18	39	45	47	49	52
Old Bridge township, NJ	1 167	107 564	82	84 723	5 157	41 531	14	52	41	66	94	83
Old Tappan, NJ	103	1 801	1	D	a	D	36	12	—	D	D	D
Oradell, NJ	303	56 033	73	52 111	102	5 324	24	51	51	55	14	17
Palisades Park, NJ	391	66 781	58	40 961	266	6 291	25	31	40	51	47	24
Palmyra, NJ	132	D	40	D	e	D	21	D	43	D	D	D
Paramus, NJ	679	319 651	205	304 378	1 967	52 323	16	10	25	9	42	42
Park Ridge, NJ	202	6 972	79	3 648	14	935	35	32	85	52	59	58
Parsippany-Troy Hills township, NJ	1 009	226 821	149	213 827	1 815	60 412	14	7	34	7	8	3
Passaic, NJ	538	75 412	73	44 482	514	10 738	10	30	28	23	23	19
Paterson, NJ	919	185 666	172	159 596	1 119	43 985	14	36	40	32	28	45
Paulsboro, NJ	190	D	9	D	b	D	41	D	93	D	D	D
Pemberton township, NJ	333	12 551	11	9 805	82	3 057	25	53	43	69	57	72
Pennsauken township, NJ	737	356 461	119	349 022	2 899	85 502	20	25	33	25	44	30
Pennsville township, NJ	170	4 635	7	2 049	45	641	39	31	31	29	14	30
Pequanock township, NJ	293	54 616	104	52 225	608	14 810	19	16	45	17	19	25
Perth Amboy, NJ	448	245 196	191	240 537	1 122	38 705	18	71	42	72	41	57
Phillipsburg, NJ	217	72 711	102	71 438	651	17 784	21	41	44	42	35	40
Piscataway township, NJ	607	93 233	55	83 216	784	21 136	12	13	33	14	16	22
Pitman, NJ	305	D	41	D	b	D	28	D	83	D	D	D
Plainfield, NJ	573	126 186	128	117 439	1 279	32 473	8	26	37	29	34	35
Plainsboro township, NJ	360	23 586	23	19 950	257	5 953	22	25	79	28	57	44
Pleasantville, NJ	217	28 379	27	24 021	133	3 948	28	21	41	19	28	25
Point Pleasant, NJ	604	47 559	101	39 085	203	8 129	21	31	49	31	41	39
Point Pleasant Beach, NJ	280	34 349	100	29 728	418	8 820	33	20	56	24	42	29
Pompton Lakes, NJ	248	140 165	107	138 832	360	9 566	29	79	58	80	24	60
Princeton, NJ	479	132 487	85	117 995	1 205	21 790	19	55	35	63	60	55
Princeton township, NJ	750	88 284	110	66 049	545	19 003	15	28	62	36	38	26
Rahway, NJ	369	113 036	95	71 567	700	19 259	17	33	51	16	22	23
Ramsey, NJ	272	88 614	58	82 197	197	10 194	13	50	20	54	18	18
Randolph township, NJ	476	71 282	149	65 111	665	27 318	21	40	50	44	53	69
Raritan township, NJ	305	68 660	52	D	c	D	22	13	84	D	D	D
Readington township, NJ	304	48 463	6	D	c	D	24	6	37	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Red Bank, NJ	553	65 652	248	35 775	606	8 653	23	23	44	30	37	29
Ridgefield, NJ	148	46 908	31	44 021	568	15 100	19	39	42	41	73	61
Ridgefield Park, NJ	145	27 036	26	D	b	D	30	6	62	D	D	D
Ridgewood, NJ	1 051	214 961	170	175 367	1 467	41 820	19	34	39	42	35	48
Ringwood, NJ	333	9 832	46	5 293	175	1 981	28	26	54	50	55	45
River Edge, NJ	160	32 972	15	30 601	729	16 865	27	50	36	53	72	62
Rockaway, NJ	180	34 520	101	31 718	364	6 707	28	19	50	21	40	32
Rockaway township, NJ	407	45 365	75	41 221	553	13 869	30	13	35	14	28	16
Roseland, NJ	126	12 856	15	D	b	D	28	37	49	D	D	D
Roselle, NJ	165	47 145	15	45 106	353	13 857	6	49	34	51	51	52
Roselle Park, NJ	227	27 910	106	25 392	559	8 359	39	45	62	46	47	47
Roxbury township, NJ	432	38 600	63	31 056	360	6 666	22	17	21	12	15	12
Rumson, NJ	234	84 465	46	78 145	304	6 209	31	81	55	87	83	83
Runnemede, NJ	131	10 268	14	8 690	84	2 381	26	39	41	48	55	47
Rutherford, NJ	419	16 618	73	11 816	85	4 825	16	41	52	56	62	62
Saddle Brook township, NJ	376	56 012	24	47 205	211	7 798	37	25	47	29	45	35
Saddle River, NJ	210	20 495	13	D	a	D	44	58	88	D	D	D
Sayreville, NJ	547	9 292	7	2 222	12	195	25	11	33	4	19	20
Scotch Plains township, NJ	648	82 578	102	68 632	359	19 751	20	30	27	30	34	41
Sea Isle City, NJ	109	8 750	40	3 791	5	1 119	41	54	62	71	—	53
Secaucus, NJ	276	41 956	42	38 033	681	12 667	20	35	35	39	68	41
Shrewsbury, NJ	201	80 110	55	75 444	540	15 355	31	9	32	8	15	10
Somers Point, NJ	153	64 727	33	63 089	341	6 971	25	14	67	15	39	41
South Amboy, NJ	121	38 241	78	37 422	303	6 442	29	11	45	12	13	9
Southampton township, NJ	224	61 383	32	56 780	354	12 165	35	75	45	82	55	76
South Brunswick township, NJ	896	86 975	185	72 338	446	26 659	14	27	37	32	33	46
South Orange Village township, NJ	454	32 102	81	20 729	407	8 646	14	25	53	34	43	65
South Plainfield, NJ	366	66 877	89	62 391	787	17 005	28	67	72	73	75	71
South River, NJ	156	8 503	10	5 954	74	2 428	24	12	37	3	5	4
Sparta township, NJ	496	19 986	35	14 174	149	1 955	16	27	38	38	19	36
Springfield township, NJ	455	115 909	126	108 832	1 177	40 150	20	8	42	10	12	13
Spring Lake, NJ	193	36 430	42	34 616	415	7 257	40	55	61	58	67	61
Spring Lake Heights, NJ	203	3 549	—	—	—	—	26	34	—	—	—	—
Stafford township, NJ	390	37 585	47	29 042	279	6 457	34	16	30	18	16	25
Stanhope, NJ	106	1 667	6	D	a	D	49	29	75	D	D	D
Summit, NJ	757	235 391	155	216 680	582	19 067	18	39	44	42	31	17
Teaneck township, NJ	1 353	207 086	125	173 990	338	7 384	11	15	38	13	27	24
Tenafly, NJ	725	51 267	67	24 297	315	7 943	18	30	54	47	41	29
Tinton Falls, NJ	217	60 006	17	55 279	304	11 372	31	21	31	20	38	28
Totowa, NJ	260	108 358	54	96 513	411	11 674	44	19	40	20	25	10
Trenton, NJ	974	199 255	255	188 338	1 313	39 486	17	16	39	17	13	12
Union township, NJ	836	349 924	148	338 503	1 865	54 530	10	17	29	18	22	15
Union City, NJ	881	60 548	127	36 121	416	8 299	10	22	27	23	30	25
Upper township, NJ	125	17 851	19	15 261	78	1 853	9	53	42	61	17	19
Upper Saddle River, NJ	293	15 418	35	6 018	79	1 970	31	35	72	21	32	12
Ventnor City, NJ	145	44 651	12	41 382	222	7 888	10	7	34	7	10	16
Vernon township, NJ	470	14 442	30	5 633	141	1 415	28	28	56	45	65	66
Verona township, NJ	365	45 108	88	39 586	312	12 627	20	48	55	56	44	67
Vineland, NJ	732	220 417	181	213 010	1 579	36 546	14	35	30	37	31	37
Voorhees township, NJ	850	89 210	189	63 729	1 553	26 012	16	15	38	19	9	7
Waldwick, NJ	211	23 658	4	17 864	73	2 680	36	12	41	5	7	7
Wall township, NJ	495	75 972	92	56 272	823	16 061	15	16	48	22	20	10
Wallington, NJ	148	5 092	4	D	D	D	23	43	65	D	D	D
Wanaque, NJ	152	24 800	7	D	c	D	33	7	53	D	D	D
Warren township, NJ	464	47 325	35	24 968	338	8 186	21	21	37	20	36	21
Washington, NJ	162	9 354	2	D	b	D	29	29	—	D	D	D
Washington township, NJ (Gloucester County)	593	58 579	97	43 687	423	10 192	24	26	26	25	23	30
Washington township, NJ (Morris County)	317	9 125	52	2 620	29	932	28	24	68	49	62	49
Watchung, NJ	141	57 334	23	53 292	189	3 671	25	16	48	18	9	14
Waterford township, NJ	187	35 716	12	D	c	D	27	76	38	D	D	D
Wayne township, NJ	1 260	226 480	175	193 361	1 208	27 102	14	60	44	68	57	52
Weehawken township, NJ	396	29 110	74	24 850	291	5 764	15	41	56	49	66	62
West Caldwell township, NJ	293	161 701	51	154 045	471	15 547	26	56	25	59	30	36
West Deptford township, NJ	263	87 077	19	84 641	359	17 865	24	5	44	6	7	5
Westfield, NJ	635	59 005	147	45 387	825	11 199	22	21	31	21	9	33
West Long Branch, NJ	172	33 144	62	30 950	217	4 478	37	57	73	62	61	59
West Milford township, NJ	701	28 846	26	14 609	133	3 343	16	28	30	27	13	22
West New York, NJ	691	40 758	65	30 128	712	10 223	12	15	22	23	20	19
West Orange township, NJ	856	324 514	61	258 380	664	20 106	12	52	21	65	23	26
West Paterson, NJ	144	36 718	54	35 052	231	7 474	21	29	43	30	27	38
West Windsor township, NJ	542	68 408	47	41 177	91	5 136	27	21	61	11	17	38
Westwood, NJ	467	67 528	100	45 785	597	12 257	20	25	68	36	35	32
Wildwood, NJ	121	14 989	72	12 167	293	2 818	27	29	35	37	71	34
Willingboro township, NJ	301	25 824	18	21 608	415	8 561	16	8	51	8	7	5
Winslow township, NJ	693	56 153	62	46 798	959	17 005	24	46	40	57	71	58
Woodbridge township, NJ	1 325	355 551	349	323 384	2 693	79 971	11	18	27	20	11	12
Woodbury, NJ	235	24 607	155	23 070	734	7 030	31	35	47	38	57	37
Woodcliff Lake, NJ	282	56 445	68	37 235	505	8 633	35	51	76	73	84	53
Wyckoff township, NJ	572	86 225	59	23 558	271	7 119	24	50	34	49	44	46
New Mexico	38 706	4 449 686	6 661	3 889 668	48 236	842 028	1	4	5	5	7	6
Alamogordo, NM	574	79 488	94	70 753	1 051	11 947	17	23	33	24	30	28
Albuquerque, NM	10 043	1 475 424	1 788	1 311 220	13 241	277 839	3	5	6	6	6	5
Artesia, NM	207	22 601	38	20 742	307	4 627	27	33	27	36	48	59
Aztec, NM	115	4 591	9	3 303	37	550	22	11	60	12	29	25
Belen, NM	161	17 135	41	15 296	258	2 730	23	13	59	14	41	27

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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 Mexico—Con.												
Bloomfield, NM	109	6 675	14	4 896	41	454	13	9	48	5	32	7
Carlsbad, NM	538	87 733	142	82 965	948	13 455	20	25	33	26	36	36
Clovis, NM	625	38 245	119	31 054	422	4 901	16	14	60	13	33	26
Corrales, NM *	285	14 174	24	8 532	76	3 044	22	16	40	29	18	26
Deming, NM	194	13 946	15	D	c	D	33	21	32	D	D	D
Espanola, NM *	330	34 753	54	29 941	178	1 742	19	10	47	13	55	38
Farmington, NM	1 219	295 413	384	269 814	4 350	74 791	9	22	21	25	32	36
Gallup, NM	1 597	66 781	62	49 959	975	9 921	4	15	19	20	38	27
Grants, NM	191	8 019	31	4 147	77	759	16	27	50	27	21	20
Hobbs, NM	513	114 521	201	110 878	1 577	28 773	17	18	29	18	21	27
Las Cruces, NM	1 766	329 438	375	313 319	2 878	43 630	10	10	23	10	13	10
Las Vegas, NM	386	19 055	85	14 805	255	2 893	16	16	38	17	26	38
Los Lunas, NM	206	5 215	32	D	b	D	14	23	48	D	D	D
Los Ranchos de Albuquerque, NM	152	D	30	3 347	44	711	24	D	70	36	5	33
Lovington, NM	152	10 959	39	D	c	D	25	30	47	D	D	D
Portales, NM	253	9 865	13	D	b	D	30	42	60	D	D	D
Raton, NM	125	14 586	73	14 102	372	4 357	22	42	32	44	45	47
Rio Rancho, NM *	858	37 388	118	28 601	471	7 550	18	15	29	20	35	22
Roswell, NM	807	117 155	235	D	g	D	12	11	21	D	D	D
Ruidoso, NM	190	31 251	34	D	c	D	7	39	28	D	D	D
Santa Fe, NM	4 684	766 720	916	676 383	8 650	157 543	3	20	13	23	30	26
Silver City, NM	381	73 459	117	D	f	D	19	15	44	D	D	D
Socorro, NM	144	14 199	54	12 986	256	2 103	24	18	59	20	32	18
Sunland Park, NM	164	2 785	3	1 001	26	206	27	22	—	—	—	—
Taos, NM	526	39 908	119	31 846	559	6 494	13	30	28	36	33	25
Tucumcari, NM	149	6 086	30	D	c	D	21	26	34	D	D	D
New York	394 014	59 496 722	59 557	51 060 727	461 127	12 457 082	1	6	2	7	11	11
Albany, NY	1 402	206 100	223	184 637	1 896	47 095	14	25	38	26	22	33
Amherst town balance, NY *	2 664	228 390	392	183 985	2 211	66 083	10	24	37	30	30	59
Amityville, NY *	366	63 490	149	61 288	382	17 745	28	74	63	77	58	79
Amsterdam, NY	500	83 469	81	79 233	520	11 050	25	14	50	14	6	3
Ardsley, NY *	104	D	35	D	a	D	33	D	69	D	D	D
Auburn, NY	688	50 403	103	44 850	642	13 476	26	37	43	42	42	39
Babylon, NY *	130	17 705	5	14 982	46	1 090	15	2	—	—	—	—
Babylon town balance, NY *	2 651	696 410	407	656 312	5 084	141 497	10	21	26	22	32	30
Baldwinsville, NY *	172	11 168	80	D	e	D	47	65	96	D	D	D
Batavia, NY	198	11 556	38	D	e	D	34	62	72	D	D	D
Bayville, NY *	221	8 285	—	—	—	—	38	42	—	—	—	—
Beacon, NY	224	D	64	D	f	D	35	D	98	D	D	D
Bedford town, NY	484	51 651	99	37 935	109	6 051	18	23	72	33	29	28
Bethlehem town, NY	497	23 043	16	9 473	47	1 371	16	15	51	34	21	28
Binghamton, NY	824	107 019	162	97 054	1 138	25 090	13	25	33	28	26	27
Blooming Grove town balance, NY *	159	8 775	56	D	b	D	39	70	81	D	D	D
Briarcliff Manor, NY *	319	D	47	D	g	D	33	D	61	D	D	D
Brighton town, NY	956	88 721	224	62 299	689	15 432	21	23	49	23	35	25
Bronxville, NY *	267	51 150	35	29 738	527	5 419	41	63	82	92	95	89
Brookhaven town balance, NY *	6 892	381 890	1 200	252 602	2 699	57 600	4	12	24	18	23	20
Brunswick town, NY	104	6 143	5	3 876	47	1 113	35	45	51	69	74	76
Buffalo, NY	3 069	384 115	673	348 345	5 255	88 916	6	14	17	16	10	10
Camillus town, NY	576	72 371	11	D	a	D	43	63	86	D	D	D
Canandaigua, NY	458	56 710	121	52 043	361	7 873	23	23	70	26	25	47
Carmel town, NY	462	19 548	17	9 331	63	2 322	26	20	54	17	14	5
Catskill, NY	184	3 784	4	D	b	D	40	29	64	D	D	D
Cazenovia, NY	242	6 154	—	—	—	—	38	53	—	—	—	—
Cedarhurst, NY *	217	D	144	D	f	D	44	D	67	D	D	D
Cheektowaga town balance, NY *	1 060	91 438	212	58 277	992	20 602	26	30	58	6	7	4
Chestnut Ridge, NY *	110	2 162	4	D	a	D	16	19	57	D	D	D
Chili town, NY	443	27 064	48	21 691	352	7 083	25	33	32	42	35	46
Chittenango, NY *	387	10 706	9	D	c	D	40	60	71	D	D	D
Cicero town balance, NY *	688	52 145	42	45 447	224	4 100	24	42	41	49	40	41
Clarence town, NY	501	70 464	88	61 566	597	16 908	23	26	36	30	26	27
Clarkstown town balance, NY *	2 573	181 438	315	122 297	1 123	40 266	11	27	41	43	30	51
Clay town balance, NY *	1 155	81 382	46	30 428	284	6 649	12	53	59	45	49	37
Clifton Park town, NY	965	431 286	166	415 644	1 021	15 245	17	4	47	5	30	29
Colonie, NY *	227	110 594	24	108 566	826	29 828	42	5	67	5	8	5
Colonie town balance, NY *	956	115 397	241	105 099	1 212	26 516	13	26	34	28	28	22
Corning, NY	216	16 285	7	14 243	110	2 422	29	9	52	4	4	1
Cortland, NY	496	63 136	69	51 035	385	16 028	28	45	55	49	45	51
Cortlandt town balance, NY *	646	40 630	50	D	b	D	32	62	97	D	D	D
Croton-on-Hudson, NY *	418	10 642	17	6 264	57	2 619	21	37	66	62	77	89
Delhi, NY	206	8 274	4	D	b	D	41	25	64	D	D	D
Depew, NY *	273	53 850	50	51 349	280	5 235	29	55	52	58	55	56
De Witt town balance, NY *	642	338 515	215	323 432	2 263	54 513	18	37	47	39	22	18
Dobbs Ferry, NY *	389	26 011	15	12 132	123	5 040	30	27	48	13	20	8
Dryden town, NY	444	D	78	D	h	D	22	D	76	D	D	D
Dunkirk, NY	322	35 536	183	34 484	1 012	7 800	43	48	57	49	48	46
East Aurora, NY	381	26 375	46	9 528	177	2 799	47	36	66	55	48	55
Eastchester town balance, NY *	564	28 172	130	21 447	315	7 072	27	39	55	52	44	50
East Fishkill town, NY	443	18 717	46	9 888	374	6 413	18	21	36	33	55	26
East Greenbush town, NY	273	47 537	6	45 289	126	5 957	36	15	41	16	14	33
East Hampton town, NY	1 229	214 885	329	151 189	899	31 948	18	41	33	59	31	47
East Hills, NY *	317	15 206	108	10 407	67	9 720	35	32	84	42	23	68

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
East Rochester, NY	185	11 436	22	10 011	127	3 540	40	16	65	19	33	9
Elma town, NY	127	25 039	20	23 403	32	1 763	30	63	63	68	61	68
Elmira, NY	785	63 756	25	42 251	622	13 812	22	22	42	5	5	6
Endicott, NY *	175	9 723	71	8 291	265	4 176	31	41	78	47	53	48
Evans town, NY	440	32 796	93	29 563	617	9 326	36	33	81	37	74	41
Fairport, NY *	172	98 286	97	97 128	274	14 682	42	17	72	17	12	24
Fallsburg town, NY	449	18 411	92	14 180	164	1 930	26	49	69	53	59	55
Farmingdale, NY *	184	68 567	36	67 402	556	17 150	21	26	39	27	28	26
Farmington town, NY	174	12 420	14	D	b	D	21	40	82	D	D	D
Fayetteville, NY *	253	35 703	9	D	b	D	41	31	72	D	D	D
Fishkill town, NY	312	10 800	13	2 282	109	432	40	23	80	16	73	39
Floral Park, NY *	777	92 104	247	82 399	463	9 265	19	36	44	41	29	38
Fort Edward, NY	131	5 446	30	4 161	68	1 546	47	42	67	56	63	62
Fredonia, NY	311	17 481	74	15 170	183	2 095	44	53	81	61	36	48
Freeport, NY *	568	165 676	110	159 095	1 080	41 461	9	33	24	34	32	38
Fulton, NY	547	6 172	39	D	b	D	32	34	72	D	D	D
Garden City, NY *	664	168 547	207	125 138	873	26 847	26	24	61	32	53	21
Gates town, NY	689	166 983	95	133 933	1 298	29 981	20	38	58	31	38	41
Geneseo, NY	192	3 875	12	D	b	D	44	40	61	D	D	D
Geneva, NY *	174	6 686	7	D	b	D	38	51	78	D	D	D
Glen Cove, NY	572	115 368	69	101 910	90	2 697	21	72	31	82	28	22
Glens Falls, NY	338	25 573	5	23 182	79	2 339	28	1	—	—	—	—
Glenville town balance, NY *	488	50 867	35	46 647	283	7 016	31	53	67	58	57	46
Gloversville, NY	217	24 267	101	22 481	236	2 799	23	38	51	41	54	33
Goshen, NY	193	40 486	74	39 304	735	7 251	43	83	89	85	77	69
Grand Island town, NY	433	12 637	31	4 045	58	1 119	24	25	52	53	44	66
Great Neck, NY *	548	58 740	67	48 153	1 197	15 836	47	52	86	59	95	79
Great Neck Estates, NY *	121	3 094	1	D	a	D	49	64	—	D	D	D
Great Neck Plaza, NY *	889	150 316	331	89 037	114	5 936	42	49	89	78	41	43
Greece town, NY	1 547	165 302	296	150 970	3 494	56 609	17	51	36	55	71	74
Greenburgh town balance, NY *	1 427	325 737	302	290 564	909	48 404	27	32	65	35	34	49
Guilderland town, NY	872	46 332	149	35 351	192	6 253	17	33	57	40	34	48
Halfmoon town, NY	130	4 102	47	2 653	69	1 050	31	33	67	51	68	58
Hamburg, NY *	353	14 367	124	12 336	855	5 772	27	67	63	77	89	86
Hamburg town balance, NY *	446	15 113	21	11 496	154	2 087	25	10	56	12	23	22
Harrison, NY	878	161 979	206	144 936	988	47 010	19	43	53	46	28	49
Hastings-on-Hudson, NY *	390	13 806	8	D	b	D	26	43	80	D	D	D
Haverstraw town balance, NY *	269	2 750	—	—	—	—	34	17	—	—	—	—
Haverstraw, NY *	107	2 302	13	D	b	D	11	6	88	D	D	D
Hempstead, NY *	646	70 324	137	63 856	839	23 729	17	24	71	27	12	8
Hempstead town balance, NY *	11 716	1 025 497	1 704	711 640	7 130	165 723	7	18	16	24	22	25
Henrietta town, NY	526	113 866	52	102 769	1 421	27 734	20	34	33	38	44	34
Herkimer, NY	122	8 977	50	7 263	116	1 353	47	41	57	46	45	44
Hornell, NY	137	8 023	14	4 924	212	3 240	22	52	81	79	93	93
Horseheads, NY	177	D	3	D	b	D	45	D	—	D	D	D
Hudson, NY	197	21 396	36	17 703	254	4 824	31	34	35	39	44	54
Hudson Falls, NY	105	5 282	6	D	a	D	40	74	91	D	D	D
Huntington town balance, NY *	5 453	685 991	1 199	543 787	6 862	171 544	8	31	28	39	30	46
Hyde Park town, NY	681	58 691	284	43 563	287	4 855	37	59	86	79	63	63
Irondequoit town, NY	965	33 872	53	21 767	241	5 619	18	14	21	21	27	27
Irvington, NY *	136	80 038	3	D	c	D	30	1	—	D	D	D
Island Park, NY *	158	12 067	46	10 936	167	2 853	44	47	56	52	60	57
Islip town balance, NY *	5 123	877 053	1 148	788 028	6 983	178 685	12	15	22	17	17	11
Ithaca, NY	779	77 882	137	66 380	1 220	17 104	21	42	52	51	40	50
Ithaca town balance, NY *	203	3 706	14	D	a	D	27	34	96	D	D	D
Jamestown, NY	697	222 662	285	220 930	7 840	109 110	28	27	42	27	68	45
Johnson City, NY *	324	75 837	76	73 652	1 054	21 454	34	32	67	32	64	47
Johnstown, NY	247	25 896	21	D	c	D	31	33	64	D	D	D
Kenmore, NY *	352	31 721	40	26 589	307	8 490	26	59	43	69	65	78
Kent town, NY	516	10 608	—	—	—	—	27	34	—	—	—	—
Kingston, NY	582	48 003	84	40 423	583	10 137	19	30	71	37	30	28
Kirkland town, NY	243	13 000	8	D	b	D	28	6	82	D	D	D
La Grange town, NY	452	D	123	D	g	D	29	D	86	D	D	D
Lancaster, NY *	288	24 753	38	23 364	248	7 583	31	18	48	19	43	41
Lancaster town balance, NY *	566	28 277	106	14 169	483	3 772	25	31	69	48	81	69
Larchmont, NY *	221	19 825	4	9 342	23	719	29	18	—	—	—	—
Le Ray town, NY	181	D	18	D	a	D	49	D	92	D	D	D
Lewisboro town, NY	762	32 319	49	12 554	43	3 773	33	33	63	56	77	68
Lewiston town balance, NY *	334	47 894	19	41 780	290	9 958	45	8	67	7	18	12
Liberty, NY	104	10 162	5	D	b	D	30	42	68	D	D	D
Lindenhurst, NY *	349	23 706	16	19 118	165	4 148	42	34	39	42	29	51
Liverpool, NY *	217	9 725	95	9 059	99	1 856	35	25	65	27	70	50
Lockport, NY	297	23 753	92	D	e	D	36	72	71	D	D	D
Lockport town, NY	102	6 048	25	5 145	82	2 049	19	45	67	53	57	60
Long Beach, NY	894	31 696	51	16 165	240	3 190	24	43	54	60	51	50
Lowville, NY	355	6 999	57	D	c	D	34	57	99	D	D	D
Lynbrook, NY *	611	781 011	222	774 369	8 533	278 815	25	60	54	60	89	80
Lysander town balance, NY *	327	20 558	24	16 970	277	5 539	24	53	71	64	62	82
Malone, NY	274	12 937	107	D	e	D	40	79	99	D	D	D
Malta town, NY	369	7 991	3	D	a	D	37	11	—	D	D	D
Mamaroneck, NY *	402	77 512	101	71 701	690	12 556	21	42	48	44	60	41
Mamaroneck town balance, NY *	252	35 706	34	31 355	126	5 070	42	46	70	51	39	51
Manlius town balance, NY *	726	406 064	73	D	g	D	32	86	48	D	D	D
Massapequa Park, NY *	332	42 197	90	31 398	912	11 185	35	50	84	68	83	77
Massena, NY	194	15 823	8	D	b	D	41	14	58	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Medina, NY	385	24 649	227	23 601	765	7 354	47	54	62	55	67	60
Middletown, NY	603	53 103	231	49 875	2 046	18 093	18	64	44	69	86	77
Milton town balance, NY *	160	6 605	24	4 563	55	682	16	30	77	44	80	82
Minerola, NY *	463	146 118	222	141 935	1 597	48 309	21	57	45	59	61	63
Monroe, NY	317	24 529	96	D	e	D	34	80	66	D	D	D
Montebello, NY *	149	6 689	5	D	b	D	45	58	89	D	D	D
Monticello, NY	194	D	54	D	e	D	18	D	48	D	D	D
Mount Kisco, NY	251	28 086	66	22 926	294	5 360	17	21	39	26	32	29
Mount Pleasant town balance, NY *	507	D	94	D	i	D	20	D	34	D	D	D
Mount Vernon, NY	1 388	211 641	107	150 224	2 761	61 845	11	36	34	48	65	55
Muttontown, NY *	383	18 650	—	—	—	—	47	70	—	—	—	—
Newark, NY	108	5 275	15	D	b	D	21	80	83	D	D	D
Newburgh, NY	404	39 474	18	32 455	437	9 507	36	42	34	53	58	52
Newburgh town, NY	376	D	46	D	f	D	32	D	46	D	D	D
New Castle town, NY	901	135 590	135	D	g	D	23	61	91	D	D	D
New Hartford town balance, NY *	554	81 963	157	71 586	1 274	13 649	24	34	41	40	36	29
New Hyde Park, NY *	502	151 455	201	149 199	994	48 810	41	41	59	41	66	85
New Rochelle, NY	1 729	144 632	366	122 301	1 589	37 375	8	16	37	19	15	21
New Windsor town balance, NY *	509	55 029	125	49 430	620	13 024	25	18	73	21	19	15
New York, NY *	167 898	29 226 828	22 589	25 373 147	213 640	6 593 035	1	7	5	8	16	16
Niagara Falls, NY	702	54 560	141	45 163	749	12 638	24	46	27	53	31	46
Niskayuna town, NY	544	62 098	73	D	f	D	31	41	83	D	D	D
North Castle town, NY	460	27 054	16	17 811	52	2 188	38	29	52	43	45	22
North Hempstead town balance, NY *	3 785	1 423 586	1 146	1 221 720	8 726	206 215	7	36	21	44	45	27
North Hills, NY *	190	15 183	12	6 518	51	2 139	35	39	56	54	86	59
Northport, NY *	695	16 072	94	D	c	D	35	48	92	D	D	D
North Syracuse, NY *	142	6 227	19	4 854	27	215	39	59	87	77	61	53
North Tonawanda, NY	485	57 869	34	26 473	260	4 178	41	51	68	50	62	34
Norwich, NY	383	24 986	94	23 518	763	7 769	43	63	75	67	84	82
Nyack, NY *	219	13 848	45	7 249	85	1 356	15	35	77	63	81	68
Ogden town balance, NY *	440	5 923	—	—	—	—	30	43	—	—	—	—
Ogdensburg, NY	111	8 417	35	7 427	107	2 134	22	63	55	71	64	81
Olean, NY	441	71 694	130	67 562	813	21 213	30	50	56	54	36	66
Oneida, NY	172	11 476	17	6 107	150	1 814	29	36	52	34	25	32
Oneonta, NY	239	11 324	24	6 404	41	551	25	11	53	14	22	21
Onondaga town, NY	377	16 719	7	13 725	57	1 933	27	5	47	3	6	2
Orangetown town balance, NY *	856	87 043	78	68 228	881	18 552	16	12	62	17	42	26
Orchard Park town balance, NY *	599	133 734	93	128 541	2 404	41 141	25	27	58	28	65	35
Ossining, NY	611	166 662	115	159 125	548	17 481	26	71	45	74	46	46
Oswego, NY	742	16 828	33	11 019	230	3 461	25	16	56	26	21	19
Owego town balance, NY *	364	2 920	—	—	—	—	23	13	—	—	—	—
Oyster Bay town balance, NY *	6 450	2 058 869	963	1 846 911	13 828	528 187	7	53	19	59	64	74
Palmyra, NY	119	1 923	—	—	—	—	38	47	—	—	—	—
Patchogue, NY *	184	39 965	113	38 587	665	10 535	40	43	66	45	60	50
Peekskill, NY	483	63 404	233	55 788	983	13 322	33	39	49	39	55	38
Penfield town, NY	861	50 618	108	28 366	239	16 907	24	37	49	60	51	71
Penn Yan, NY	158	15 001	19	D	c	D	40	87	97	D	D	D
Perinton town balance, NY *	1 213	85 814	165	66 910	1 327	16 523	20	37	53	47	73	48
Perry, NY	110	1 871	20	D	b	D	32	46	97	D	D	D
Philipstown town, NY	277	89 569	32	60 821	115	4 686	25	11	53	16	41	15
Pittsford town, NY	943	100 137	183	61 939	1 209	22 890	21	11	38	20	8	7
Plattsburgh, NY	504	72 988	180	68 369	1 325	17 142	19	46	51	50	62	53
Pleasantville, NY *	403	22 301	138	D	e	D	35	43	94	D	D	D
Port Chester, NY	455	71 503	85	58 666	602	16 078	18	21	43	18	19	13
Port Jefferson, NY *	169	8 439	46	6 127	50	1 144	19	20	70	28	79	53
Poughkeepsie, NY	405	41 418	37	37 310	363	11 744	21	58	48	65	62	63
Poughkeepsie town balance, NY *	597	56 192	39	35 881	536	10 014	16	36	41	51	48	58
Queensbury town, NY	525	38 347	150	29 740	477	12 369	30	44	77	49	68	77
Ramapo town balance, NY *	464	47 565	24	34 059	152	5 599	29	26	25	36	30	30
Rensselaer, NY	117	16 868	19	15 362	146	5 173	17	64	87	71	56	57
Riverhead town, NY	435	74 135	112	67 827	405	7 533	14	34	46	37	25	24
Rochester, NY	3 320	428 524	582	383 399	5 247	131 460	7	17	29	19	17	18
Rockville Centre, NY *	595	46 070	209	22 482	621	7 682	25	38	52	38	47	40
Rome, NY	423	23 538	21	18 020	198	3 533	22	25	29	33	30	34
Rotterdam town, NY	310	4 155	1	D	a	D	29	22	—	D	D	D
Rye, NY	655	55 398	93	48 184	236	7 969	28	22	56	23	39	28
Rye Brook, NY	334	72 106	21	D	c	D	41	1	78	D	D	D
Salina town balance, NY *	588	87 483	39	79 014	773	21 168	33	59	54	66	45	43
Saranac Lake, NY *	158	5 127	34	3 679	8	5 527	27	44	82	61	—	68
Saratoga Springs, NY	977	169 671	65	144 741	320	10 077	22	9	60	5	35	24
Saugerties town balance, NY *	674	11 554	2	D	a	D	27	16	—	D	D	D
Scarsdale, NY	986	80 482	340	54 022	380	22 404	23	34	69	47	62	73
Schenectady, NY	800	44 394	122	33 545	720	11 135	18	18	33	22	31	32
Schodack town, NY	137	D	58	D	e	D	41	D	97	D	D	D
Scotia, NY *	188	2 156	6	D	a	D	33	45	91	D	D	D
Sea Cliff, NY *	223	10 852	71	D	c	D	29	51	89	D	D	D
Seneca Falls, NY	120	10 541	57	9 828	113	2 441	33	61	63	66	74	68
Shawangunk town balance, NY *	124	4 745	8	D	b	D	22	10	81	D	D	D
Skaneateles, NY	102	3 663	12	2 673	31	717	46	30	55	41	53	28
Sleepy Hollow, NY *	254	3 127	—	—	—	—	37	30	—	—	—	—
Smithtown, NY	2 936	166 214	558	105 839	1 288	25 954	18	14	44	16	43	21
Somers town, NY	547	D	3	D	a	D	27	D	—	D	D	D
Southampton, NY *	274	37 097	87	30 643	240	5 152	23	38	47	43	45	53
Southampton town balance, NY *	1 476	160 430	244	132 896	761	15 026	17	45	40	54	40	31
Southeast town, NY	387	13 728	23	9 364	110	2 700	28	32	37	42	38	50

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Southold town, NY	569	32 329	14	5 769	57	1 180	23	35	34	16	7	20
Southport town, NY	336	17 199	11	15 098	122	2 650	39	37	53	43	55	55
Spring Valley, NY *	198	8 988	9	6 894	139	1 854	6	6	24	8	6	10
Springville, NY	190	3 550	16	D	b	D	39	62	96	D	D	D
Stony Point town, NY	297	9 047	20	3 586	64	1 522	26	38	60	57	69	83
Suffern, NY *	314	14 407	22	D	c	D	36	72	74	D	D	D
Syracuse, NY	2 130	244 303	450	216 178	3 209	69 311	7	11	24	13	19	18
Tarrytown, NY *	395	21 607	85	13 556	174	8 951	23	29	73	33	35	7
Tonawanda, NY	215	3 703	14	1 900	40	718	41	31	49	51	50	56
Tonawanda town balance, NY *	745	224 814	252	217 681	1 518	31 763	21	37	41	38	28	18
Troy, NY	530	27 288	79	18 769	209	4 551	11	22	42	35	33	30
Tupper Lake, NY	208	102 193	58	99 515	817	12 883	22	41	55	43	46	39
Ulster town, NY	102	11 322	17	D	b	D	24	72	97	D	D	D
Union town balance, NY *	467	67 016	52	57 938	765	15 893	27	47	58	55	52	45
Utica, NY	831	174 357	138	160 473	2 445	53 329	21	52	74	57	79	78
Valley Stream, NY *	596	126 465	80	108 959	506	10 890	12	7	41	8	21	19
Van Buren town balance, NY *	174	11 264	25	D	c	D	38	76	94	D	D	D
Vestal town, NY	278	17 135	33	11 462	175	2 852	17	31	63	45	68	58
Walkkill town, NY	428	119 106	227	116 556	998	50 993	42	74	78	76	90	93
Wappinger town balance, NY *	241	13 388	22	10 400	78	2 732	16	7	68	6	14	5
Warsaw, NY	164	12 992	20	D	e	D	47	45	56	D	D	D
Warwick town balance, NY *	407	20 130	1	D	a	D	28	72	—	D	D	D
Washingtonville, NY *	163	1 959	—	—	—	—	48	63	—	—	—	—
Watertown, NY	546	52 373	78	D	e	D	14	71	42	D	D	D
Watervliet, NY	138	15 971	76	14 891	207	2 419	49	67	89	72	66	61
Waverly, NY	222	8 009	18	7 091	44	1 312	41	35	81	40	33	14
Webster town balance, NY *	533	31 841	48	25 105	485	8 968	22	47	59	59	83	78
Westbury, NY *	692	58 407	195	35 989	712	8 013	31	33	63	41	48	22
West Haverstraw, NY *	145	14 269	18	D	b	D	48	63	65	D	D	D
West Seneca town, NY	482	48 620	77	31 026	375	6 338	18	31	24	35	33	33
White Plains, NY	1 636	340 386	353	302 049	7 253	151 268	10	54	40	62	77	66
Whitestown town balance, NY *	224	7 808	34	D	a	D	44	21	94	D	D	D
Williamsville, NY *	179	54 951	27	51 741	387	11 940	36	52	50	54	52	60
Williston Park, NY *	250	11 827	16	D	b	D	46	62	97	D	D	D
Yonkers, NY	3 467	334 497	497	265 058	2 541	72 585	7	19	35	23	16	24
Yorktown town, NY	867	136 411	77	120 050	713	18 409	15	12	44	13	69	49
North Carolina	139 900	24 166 074	22 907	21 833 774	221 973	4 087 971	1	2	2	2	3	2
Aberdeen, NC	144	29 859	35	26 165	436	7 372	17	12	35	6	16	11
Ahoskie, NC	163	53 470	27	52 292	613	9 626	44	67	32	69	56	70
Albemarle, NC	483	52 439	96	44 415	971	15 297	31	38	50	44	57	53
Apex, NC	723	31 452	40	13 588	121	2 569	17	17	43	15	26	29
Archdale, NC *	238	88 363	92	86 576	1 080	21 100	24	18	64	18	45	14
Asheboro, NC	373	195 080	106	191 550	1 556	28 529	12	19	18	19	5	5
Asheville, NC	2 242	363 535	516	332 522	3 762	72 888	4	8	15	8	9	7
Beaufort, NC	226	14 972	93	12 727	156	2 356	25	28	67	34	55	43
Belmont, NC	300	11 132	38	8 838	151	1 733	38	28	41	37	45	33
Benson, NC	117	10 967	16	6 290	77	780	16	15	42	20	31	28
Bessemer City, NC	176	4 223	3	D	a	D	49	67	84	D	D	D
Black Mountain, NC	163	D	42	D	g	D	14	D	49	D	D	D
Boone, NC	705	74 435	101	66 054	1 174	14 326	12	19	22	22	48	37
Brevard, NC	367	15 951	69	12 050	366	2 960	17	45	60	59	80	66
Burlington, NC	885	332 429	192	322 683	3 552	82 764	22	47	25	49	30	37
Canton, NC	244	84 147	33	81 871	1 460	21 921	18	66	60	68	84	86
Carolina Beach, NC	123	8 552	49	7 562	202	1 871	17	21	45	23	61	53
Carrboro, NC	386	D	71	D	c	D	19	D	24	D	D	D
Cary, NC *	1 851	307 452	314	278 049	3 169	61 918	10	11	24	12	12	12
Chapel Hill, NC *	1 513	139 813	192	100 974	1 095	27 604	9	17	18	24	11	22
Charlotte, NC	10 152	2 632 475	2 156	2 410 127	27 091	542 817	3	6	6	6	23	7
Cherryville, NC	130	5 053	27	3 308	202	3 971	28	33	33	45	35	21
Clayton, NC	478	98 856	82	92 940	604	13 544	26	62	26	64	54	64
Clemmons, NC	218	47 402	45	45 705	379	3 499	17	48	30	50	58	33
Clinton, NC	267	49 483	61	44 821	273	4 380	22	37	41	43	32	37
Concord, NC	967	165 764	192	157 941	1 475	31 822	17	22	36	22	20	23
Conover, NC	229	137 062	27	133 384	1 419	33 671	15	41	40	43	67	66
Cornelius, NC	235	18 890	35	14 551	169	4 992	14	23	25	29	31	35
Dallas, NC	130	7 727	9	6 601	212	2 083	27	68	73	80	86	84
Davidson, NC *	216	13 781	17	10 746	252	2 668	34	36	62	44	62	74
Dunn, NC	385	45 510	122	41 971	619	5 545	22	60	52	65	64	58
Durham, NC *	3 892	297 736	590	248 317	3 546	71 706	5	7	14	8	6	8
Eden, NC	272	31 471	102	28 646	391	5 536	18	22	47	24	29	30
Edenton, NC	285	8 450	13	4 646	219	1 884	31	17	80	27	66	33
Elizabeth City, NC *	464	28 804	131	D	f	D	23	17	63	D	D	D
Elizabethtown, NC	160	5 022	18	3 331	46	693	37	36	68	55	28	44
Elkin, NC *	142	30 136	25	28 368	967	4 691	32	26	56	27	20	28
Emerald Isle, NC	192	15 155	134	D	f	D	42	54	62	D	D	D
Fairmont, NC	140	D	5	D	a	D	48	D	51	D	D	D
Farmville, NC	114	8 157	16	4 954	62	894	17	29	57	37	14	45
Fayetteville, NC	2 694	321 013	483	277 687	4 295	69 144	9	9	19	8	13	9
Forest City, NC	255	10 776	33	8 499	212	2 248	31	40	50	51	68	59
Franklin, NC	612	20 785	37	7 746	115	1 955	17	25	38	12	33	16
Fuquay-Varina, NC	275	44 657	82	41 457	497	8 073	16	31	31	33	28	31
Garner, NC	747	28 939	60	19 006	396	6 631	20	17	33	22	35	23

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Gastonia, NC.....	919	188 915	212	175 608	2 489	47 648	11	14	15	15	8	8
Goldsboro, NC.....	1 020	107 444	136	84 962	1 309	14 938	14	7	22	7	43	21
Graham, NC.....	183	21 535	72	20 543	358	5 226	11	18	24	18	31	31
Granite Falls, NC.....	237	40 821	19	38 150	580	5 967	29	17	43	18	78	57
Greensboro, NC.....	5 193	912 877	1 107	823 413	7 513	155 902	7	7	13	8	10	10
Greenville, NC.....	1 537	208 204	200	182 313	1 845	30 447	9	9	20	11	16	16
Hamlet, NC.....	104	2 855	26	2 075	31	319	31	34	75	45	41	41
Havelock, NC.....	192	12 014	28	D	c	D	16	10	40	D	D	D
Henderson, NC.....	348	101 769	75	98 574	680	9 324	13	27	20	28	16	17
Hendersonville, NC.....	856	90 762	96	80 721	941	19 024	19	8	28	9	13	11
Hickory, NC *.....	1 458	1 468 186	415	1 448 376	5 567	119 814	12	1	24	1	11	5
High Point, NC *.....	1 490	323 958	282	298 042	3 012	53 968	11	8	6	8	9	7
Hillsborough, NC.....	320	89 592	14	84 261	440	10 010	12	1	38	1	8	3
Hope Mills, NC.....	220	7 493	15	4 164	54	1 483	30	28	41	40	43	61
Hudson, NC.....	110	D	1	D	a	D	18	D	—	D	D	D
Huntersville, NC.....	331	29 191	46	25 808	316	8 218	21	23	42	26	28	31
Jacksonville, NC.....	833	139 636	114	124 019	1 037	18 147	19	21	20	21	29	25
Jamestown, NC.....	169	4 901	8	1 874	28	1 114	16	23	51	54	58	56
Kannapolis, NC *.....	766	62 319	165	53 392	873	11 703	14	43	47	50	48	53
Kernersville, NC *.....	400	74 301	69	70 364	759	15 808	27	22	26	22	17	30
Kill Devil Hills, NC.....	227	15 957	56	12 851	294	3 544	16	45	65	57	63	59
King, NC *.....	192	36 584	14	33 694	335	5 473	14	11	46	11	13	13
Kings Mountain, NC *.....	288	D	40	D	f	D	24	D	43	D	D	D
Kinston, NC.....	544	636 902	206	630 260	2 271	30 754	14	58	41	58	53	34
Knightdale, NC.....	236	14 931	8	10 869	29	1 150	28	44	42	61	17	28
La Grange, NC.....	131	2 057	14	D	b	D	47	48	74	D	D	D
Laurinburg, NC.....	281	62 935	115	60 565	701	10 257	28	17	73	18	59	36
Lenoir, NC.....	483	68 363	80	55 826	1 218	18 852	16	43	37	54	66	75
Lewisville, NC.....	288	D	74	D	e	D	27	D	83	D	D	D
Lexington, NC.....	1 046	D	61	24 785	385	6 411	12	D	32	17	22	31
Lincolnton, NC.....	386	46 674	64	42 690	646	14 537	16	6	34	7	16	3
Louisburg, NC.....	215	32 597	18	29 119	399	5 477	27	45	64	50	54	45
Lumberton, NC.....	538	67 630	90	60 579	589	11 935	15	17	18	19	21	30
Marion, NC.....	237	18 638	13	D	b	D	23	6	40	D	D	D
Matthews, NC.....	604	166 771	60	148 871	337	10 609	19	50	26	57	37	46
Mebane, NC *.....	138	15 790	8	D	c	D	15	41	50	D	D	D
Mint Hill, NC.....	368	28 155	78	24 302	259	5 414	24	33	44	37	27	29
Monroe, NC.....	391	238 519	109	231 475	1 914	35 743	12	19	22	19	39	24
Moorestown, NC.....	847	72 593	45	59 264	348	6 600	12	12	29	13	18	17
Morehead City, NC.....	318	66 342	83	60 588	688	10 486	12	35	21	39	12	17
Morganton, NC.....	625	47 833	46	37 675	329	6 986	17	13	36	16	10	10
Mount Airy, NC.....	255	254 289	90	248 580	3 050	60 203	19	4	45	4	23	14
Mount Holly, NC.....	132	3 248	38	D	b	D	23	28	55	D	D	D
Mount Olive, NC *.....	141	19 722	33	17 474	195	2 818	20	50	45	57	54	55
Nashville, NC.....	111	D	28	D	e	D	13	D	52	D	D	D
New Bern, NC.....	772	94 409	169	81 035	932	15 983	17	12	36	9	21	19
Newport, NC.....	288	14 310	41	D	e	D	15	38	53	D	D	D
Newton, NC.....	324	182 476	83	173 679	819	19 430	37	6	75	6	8	4
North Wilkesboro, NC.....	229	84 222	79	81 281	701	16 867	32	14	35	13	18	20
Oxford, NC.....	209	135 250	44	132 996	486	10 284	12	2	42	2	12	7
Pinehurst, NC.....	431	27 290	61	19 517	221	4 235	24	13	33	16	20	25
Raeford, NC.....	151	D	17	D	b	D	15	D	47	D	D	D
Raleigh, NC.....	7 270	1 267 039	1 200	1 103 299	13 405	271 914	3	13	6	15	7	5
Reidsville, NC.....	520	75 033	123	69 833	649	12 217	23	18	50	20	31	25
Roanoke Rapids, NC.....	287	84 397	46	75 496	1 029	15 869	24	34	34	38	20	27
Rockingham, NC.....	330	42 411	66	36 842	469	5 954	21	15	32	18	38	33
Rocky Mount, NC *.....	882	338 299	119	316 895	900	13 080	12	60	17	64	16	11
Roxboro, NC.....	317	41 895	50	38 329	385	6 946	17	28	22	31	29	39
Rutherfordon, NC.....	171	8 078	30	6 818	118	2 629	18	68	69	80	87	78
Salisbury, NC.....	1 109	152 498	96	136 321	1 632	30 392	14	26	25	30	29	22
Sanford, NC.....	561	157 922	82	150 165	1 268	20 769	19	17	27	18	15	16
Selma, NC.....	165	6 650	40	5 714	143	1 880	26	45	44	51	52	58
Shelby, NC.....	530	26 567	78	19 568	335	4 198	27	8	24	13	20	18
Siler City, NC.....	188	64 256	26	61 416	909	15 494	13	5	60	5	3	2
Smithfield, NC.....	313	24 082	129	21 186	302	4 390	27	29	61	33	22	17
Southern Pines, NC.....	282	65 177	103	59 101	933	14 913	14	27	33	25	44	33
Southport, NC.....	128	5 684	14	3 483	72	622	16	27	55	47	64	37
Spring Lake, NC.....	188	11 472	10	8 935	70	1 048	43	40	79	51	47	55
Stanley, NC.....	104	D	2	D	a	D	28	D	—	D	D	D
Statesville, NC.....	891	749 170	157	736 991	3 570	55 365	9	3	10	3	27	18
Stokesdale, NC.....	167	D	5	D	a	D	41	D	89	D	D	D
Tarboro, NC.....	249	D	52	D	e	D	15	D	31	D	D	D
Thomasville, NC.....	568	108 357	78	100 128	1 078	22 094	17	33	24	36	34	33
Valdese, NC.....	162	98 037	12	93 889	1 127	24 627	41	2	49	2	1	1
Wake Forest, NC.....	574	30 309	61	22 778	239	5 974	20	36	30	46	55	61
Washington, NC.....	301	91 097	45	88 896	1 637	34 923	24	9	35	9	3	2
Waynesville, NC.....	525	79 593	79	59 725	370	8 879	16	18	23	14	19	19
Weddington, NC *.....	103	4 662	3	D	a	D	22	57	81	D	D	D
Wendell, NC.....	242	7 676	19	D	c	D	16	38	41	D	D	D
Whiteville, NC.....	408	47 353	109	37 120	343	5 938	30	26	21	33	21	23
Wilkesboro, NC.....	126	21 187	14	18 673	203	3 495	16	9	32	8	7	18
Williamston, NC.....	165	32 691	33	27 594	303	4 753	36	17	40	14	27	30
Wilmington, NC.....	2 495	459 352	553	388 766	3 317	66 926	9	16	13	19	11	14
Wilson, NC.....	579	86 865	104	77 725	722	11 556	12	5	26	5	10	8
Wingate, NC.....	211	D	4	D	a	D	39	D	85	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Winston-Salem, NC	3 681	668 590	614	609 564	6 527	133 496	10	6	14	6	8	7
Winterville, NC	164	2 618	21	1 424	46	469	29	28	50	47	34	43
Wrightsville Beach, NC	105	11 921	49	10 467	408	3 361	34	32	74	37	71	59
Yadkinville, NC	155	27 177	16	23 356	373	5 242	16	49	62	56	75	79
Zebulon, NC	222	12 345	9	9 300	76	1 274	36	20	64	26	47	44
North Dakota	12 417	1 166 763	2 129	1 017 176	13 482	178 009	2	4	8	5	9	6
Bismarck, ND	1 229	110 537	200	96 479	1 408	24 910	12	4	23	5	14	11
Devils Lake, ND	213	18 378	71	15 877	493	4 422	24	23	74	27	65	45
Dickinson, ND	322	26 661	61	D	e	D	11	12	25	D	D	D
Fargo, ND	1 843	214 851	286	191 716	2 274	42 965	7	10	23	11	13	12
Grafton, ND	177	13 136	52	D	f	D	36	37	43	D	D	D
Grand Forks, ND	1 002	101 915	201	94 015	1 642	16 699	15	10	32	11	18	11
Jamestown, ND	427	33 710	76	29 336	775	6 560	29	49	67	57	59	40
Mandan, ND	428	32 597	63	D	c	D	17	13	66	D	D	D
Minot, ND	871	56 416	172	46 420	1 041	16 079	17	19	27	22	51	53
Valley City, ND	215	20 364	91	16 868	279	2 144	28	55	66	67	65	50
West Fargo, ND	426	15 932	42	9 719	252	2 043	22	37	26	43	45	37
Williston, ND	440	26 408	55	D	e	D	20	20	30	D	D	D
Ohio	205 044	30 596 853	30 810	27 449 444	291 361	5 933 209	1	2	1	2	6	4
Akron, OH	3 284	453 357	641	410 714	5 748	129 406	5	14	13	16	30	27
Alliance, OH *	243	57 314	56	43 594	431	9 002	17	32	38	24	26	34
Amberley, OH	103	5 082	8	D	a	D	25	55	81	D	D	D
Amherst, OH	221	9 725	26	7 622	77	584	33	57	54	70	61	52
Ashland, OH	279	22 126	39	17 437	278	5 939	11	14	41	15	15	12
Ashtabula, OH	391	58 276	68	36 159	980	11 810	25	35	30	35	51	38
Athens, OH	324	278 182	160	275 644	2 255	137 890	22	85	37	85	66	93
Aurora, OH	242	39 129	36	35 607	127	2 439	21	21	21	23	24	18
Avon, OH	157	26 180	18	22 510	232	4 603	17	9	39	7	8	9
Avon Lake, OH	375	7 797	34	2 404	170	1 040	23	29	58	73	86	78
Barberton, OH	279	25 216	44	23 424	572	9 449	23	26	32	28	36	35
Barnesville, OH	106	D	13	D	b	D	25	D	67	D	D	D
Bay Village, OH	790	14 723	67	1 348	82	608	17	20	78	39	71	50
Beachwood, OH	664	87 163	249	68 554	965	19 881	21	24	27	26	34	32
Beavercreek, OH	1 128	70 623	173	58 017	838	17 499	18	28	37	36	26	38
Bedford, OH	328	52 370	29	39 846	226	5 811	28	31	24	41	29	29
Bedford Heights, OH	284	203 874	88	201 668	1 598	30 233	39	33	31	33	53	33
Bellbrook, OH	216	17 669	63	D	f	D	42	88	97	D	D	D
Bellefontaine, OH	223	92 892	128	91 851	1 513	35 597	17	27	29	27	6	51
Bellevue, OH *	254	25 053	30	23 016	305	4 570	32	26	31	29	36	20
Belpre, OH	153	D	6	D	b	D	39	D	76	D	D	D
Berea, OH	529	30 504	52	26 566	303	7 701	26	22	40	25	27	30
Bexley, OH	393	D	45	D	e	D	11	D	46	D	D	D
Blue Ash, OH	303	85 813	116	82 032	813	16 387	16	6	36	6	10	8
Bowling Green, OH	409	15 868	40	10 540	244	2 841	16	33	42	32	36	40
Brecksville, OH	405	20 662	39	13 662	127	5 543	23	30	63	46	58	69
Broadview Heights, OH	326	65 538	73	60 874	496	7 295	20	18	33	19	43	45
Brooklyn, OH	112	16 840	13	16 022	47	1 674	17	27	42	28	4	8
Brook Park, OH	313	102 927	65	101 040	2 221	27 542	23	14	29	14	72	30
Brunswick, OH	609	30 080	48	21 363	288	4 995	27	24	35	33	38	26
Bryan, OH	354	53 706	33	43 522	473	9 820	28	13	50	10	8	7
Bucyrus, OH	175	16 959	26	15 975	166	3 350	36	13	49	14	31	22
Cambridge, OH	265	31 409	40	27 567	244	12 415	25	33	41	38	50	50
Campbell, OH	168	6 638	11	4 826	43	1 376	48	12	39	12	10	11
Canal Fulton, OH	246	57 674	26	D	c	D	31	39	89	D	D	D
Canfield, OH	202	26 801	43	21 038	237	3 558	19	43	39	56	51	64
Canton, OH	1 029	431 135	159	415 284	2 534	51 715	12	2	20	2	10	6
Carlisle, OH *	171	11 859	7	D	b	D	30	9	79	D	D	D
Celina, OH	172	9 992	68	9 235	269	1 733	35	68	88	74	90	69
Centerville, OH	696	134 939	125	127 025	616	18 001	17	6	49	6	13	9
Chagrin Falls, OH	313	88 009	75	81 884	627	12 844	19	6	35	6	25	13
Chardon, OH	305	25 475	55	D	c	D	26	47	35	D	D	D
Cheviot, OH	207	7 038	31	5 674	126	1 410	38	45	51	57	57	61
Chillicothe, OH	336	67 759	117	63 813	1 203	14 803	13	12	32	12	18	21
Cincinnati, OH	6 570	1 673 360	1 280	1 566 050	19 737	493 820	4	9	10	10	25	19
Circleville, OH	444	110 816	115	108 392	1 585	20 717	18	32	35	33	61	57
Cleveland, OH	5 178	1 128 483	1 178	1 051 109	9 632	231 255	5	15	11	16	10	8
Cleveland Heights, OH	1 480	106 641	137	83 857	454	12 863	8	9	29	12	22	12
Clyde, OH	126	D	35	D	b	D	49	D	95	D	D	D
Columbiana, OH *	147	18 716	76	18 207	259	2 670	45	18	80	19	42	19
Columbus, OH *	11 002	1 992 406	1 679	D	j	D	4	6	10	D	D	D
Conneaut, OH	216	5 854	22	2 484	112	548	37	36	56	54	69	62
Cortland, OH	257	14 617	19	12 809	141	2 359	29	11	39	13	18	22
Costcocton, OH	158	70 826	51	D	g	D	12	35	29	D	D	D
Crestline, OH *	108	1 677	15	D	a	D	43	40	96	D	D	D
Cuyahoga Falls, OH	1 047	143 542	150	127 818	1 193	27 933	13	7	41	7	19	10
Dayton, OH	2 152	699 652	388	677 745	5 871	148 903	8	8	15	8	7	5
Deer Park, OH	186	5 311	22	4 378	58	1 862	49	41	81	49	78	64
Defiance, OH	463	89 812	62	85 195	714	11 119	30	4	31	5	12	11
Delaware, OH	378	38 077	53	35 852	561	10 029	35	43	55	46	39	51
Delphos, OH *	146	32 348	25	31 528	358	5 916	48	8	56	8	9	12
Dover, OH	246	50 563	57	47 739	387	6 507	32	21	45	23	21	27
Dublin, OH *	839	126 247	107	108 938	491	15 858	22	15	26	17	27	51
East Cleveland, OH	383	8 752	13	2 968	66	719	25	35	43	44	59	72
Eastlake, OH	446	63 010	59	58 371	1 114	21 431	23	14	23	15	43	31

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Ohio—Con.												
East Liverpool, OH	186	26 955	24	24 483	215	6 142	35	50	30	55	44	63
Eaton, OH	229	14 796	18	6 085	90	1 359	41	59	52	15	18	8
Elyria, OH	645	210 259	166	204 154	1 565	41 589	15	22	15	22	28	34
Englewood, OH	289	12 430	20	10 676	154	3 112	35	13	40	9	24	17
Euclid, OH	769	85 709	54	72 536	761	25 901	15	17	16	20	23	26
Fairborn, OH	455	42 558	32	37 627	213	7 399	28	37	21	42	32	38
Fairfield, OH *	746	105 348	111	90 208	1 575	20 875	17	21	30	24	34	24
Fairlawn, OH	311	77 247	46	72 698	363	4 399	23	3	17	4	12	9
Fairview Park, OH	323	18 275	38	13 012	160	2 887	26	42	64	50	44	51
Findlay, OH	898	148 367	128	121 347	803	20 886	15	37	57	31	26	22
Forest Park, OH	338	104 005	47	98 831	601	25 177	27	33	40	32	23	37
Fort Shawnee, OH	207	D	1	D	a	D	43	D	—	D	D	D
Fostoria, OH *	181	73 833	29	71 790	363	11 144	18	13	29	14	19	19
Franklin, OH	180	17 562	22	15 389	223	4 329	41	33	47	35	49	46
Fremont, OH	259	28 046	33	16 607	171	3 574	27	30	45	28	32	44
Gahanna, OH	627	160 156	111	146 964	426	13 077	15	33	26	34	20	23
Galion, OH	313	60 696	63	58 307	551	12 308	21	29	52	30	37	42
Gallipolis, OH	119	42 932	50	42 071	564	7 100	16	36	37	37	53	45
Garfield Heights, OH	491	17 223	52	13 624	888	5 844	21	46	62	58	74	59
Gibsonburg, OH	162	D	33	D	e	D	47	D	97	D	D	D
Girard, OH	126	73 499	25	72 357	323	9 730	24	29	54	29	33	16
Grafton, OH	127	9 969	14	D	b	D	43	72	50	D	D	D
Grandview Heights, OH	225	36 035	28	33 904	82	4 174	31	74	59	78	66	43
Granville, OH	197	6 105	27	D	b	D	37	45	93	D	D	D
Green, OH	392	54 091	25	51 239	550	6 070	19	71	31	75	59	61
Greenville, OH	130	13 704	29	12 791	322	6 142	14	41	46	44	54	67
Grove City, OH	746	58 236	198	49 842	828	12 838	14	24	48	30	30	27
Hamilton, OH	804	91 888	147	65 749	937	15 335	13	17	23	17	28	20
Harrison, OH	118	9 333	21	7 755	68	1 854	26	7	78	5	—	11
Heath, OH	118	30 524	33	30 066	209	8 127	18	9	54	9	4	10
Highland Heights, OH	246	33 893	28	30 197	228	8 880	32	42	66	48	31	39
Hilliard, OH	720	79 192	30	62 810	425	11 970	20	17	50	13	22	16
Hillsboro, OH	240	12 372	36	6 899	194	1 403	35	28	53	34	50	46
Huber Heights, OH *	742	41 053	108	35 723	896	6 773	17	10	54	12	63	49
Hudson Village, OH	682	63 229	76	27 035	269	7 286	17	40	39	70	56	56
Huron, OH	164	7 135	32	D	c	D	20	40	40	D	D	D
Independence, OH	205	29 298	42	20 860	297	5 130	42	19	34	19	25	20
Ironton, OH	409	26 632	66	18 071	435	5 996	24	24	32	37	41	37
Jackson, OH	217	30 315	112	28 003	518	8 657	49	38	53	37	42	40
Jefferson, OH (Madison County)	258	2 572	—	—	—	—	36	63	—	—	—	—
Kent, OH	358	17 182	39	9 977	167	3 981	21	22	45	33	43	44
Kenton, OH	190	23 548	9	D	c	D	29	5	62	D	D	D
Kettering, OH *	1 627	116 594	249	84 252	1 361	23 401	12	19	28	25	22	25
Kirtland, OH	251	17 978	38	12 297	252	3 783	41	32	31	30	41	34
Lakewood, OH	1 269	180 698	206	165 209	2 125	38 901	10	31	19	34	43	42
Lancaster, OH	812	80 141	175	75 191	1 349	19 503	13	13	41	13	23	18
Lebanon, OH	394	16 294	40	11 612	95	1 698	21	38	44	52	67	44
Lima, OH	746	124 114	216	119 897	1 981	29 995	27	32	47	33	39	37
Logan, OH	171	D	1	D	e	D	44	D	—	D	D	D
London, OH	231	12 893	12	10 319	140	2 582	49	36	38	44	48	58
Lorain, OH	917	83 942	111	76 594	784	15 370	15	12	38	13	37	24
Louisville, OH	131	20 360	3	D	c	D	46	1	—	D	D	D
Loveland, OH *	493	21 321	13	13 355	143	3 254	18	16	39	17	25	26
Lyndhurst, OH	210	20 314	46	15 418	615	10 755	14	40	53	54	63	61
Macedonia, OH	134	20 561	49	19 248	182	3 077	42	28	50	29	47	53
Madeira, OH	360	24 985	47	20 860	381	5 408	13	33	36	40	48	25
Madison, OH	131	D	29	D	b	D	43	D	64	D	D	D
Mansfield, OH	837	164 270	243	150 826	1 459	22 381	12	15	32	18	28	30
Maple Heights, OH	374	20 326	36	12 365	165	2 212	24	30	40	35	34	21
Marietta, OH	398	D	92	D	e	D	35	D	81	D	D	D
Marion, OH	359	62 452	53	55 577	612	15 093	16	39	36	45	45	57
Marysville, OH	270	20 221	19	17 190	417	5 297	32	18	23	20	13	20
Mason, OH	606	73 981	141	69 754	925	11 246	21	17	47	18	47	31
Massillon, OH	468	96 870	145	92 072	1 389	20 890	19	17	54	18	34	19
Maumee, OH	405	125 940	69	108 251	1 092	28 758	23	23	59	27	49	28
Mayfield, OH	130	115 136	49	111 383	631	19 655	29	11	28	11	26	21
Mayfield Heights, OH	485	77 165	148	71 289	1 037	19 865	19	23	49	26	59	53
Medina, OH	570	68 574	78	54 661	429	8 400	17	35	31	44	29	20
Mentor, OH	979	193 414	203	181 508	2 893	55 754	13	15	21	16	31	29
Mentor-on-the-Lake, OH	157	D	25	D	b	D	43	D	55	D	D	D
Miamisburg, OH	352	19 319	62	16 362	333	5 177	24	28	32	33	41	41
Middleburg Heights, OH	434	63 783	188	51 064	764	14 999	18	16	34	19	19	20
Middletown, OH *	1 001	169 694	156	155 063	1 170	34 222	13	19	45	21	22	12
Milford, OH *	150	13 712	32	12 764	171	6 172	41	50	59	54	43	72
Minerva, OH *	103	28 438	16	D	a	D	33	81	63	D	D	D
Montgomery, OH	324	109 160	105	105 069	3 938	81 145	22	73	38	76	84	86
Moraine, OH	140	26 404	43	24 323	379	8 830	42	23	32	20	26	20
Moreland Hills, OH	249	10 826	4	D	a	D	31	59	85	D	D	D
Mount Vernon, OH	334	74 722	62	70 902	525	13 661	37	58	47	61	54	67
Munroe Falls, OH	231	7 962	2	D	e	D	36	23	—	D	D	D
Napoleon, OH	186	58 203	33	56 221	321	8 234	20	67	49	69	57	69
Newark, OH	863	84 179	220	77 272	1 013	20 833	16	18	50	20	34	28
Newcomerstown, OH	100	D	13	D	a	D	31	D	96	D	D	D
New Philadelphia, OH	346	52 494	87	50 975	360	5 607	27	32	69	32	37	33
Newton Falls, OH	135	9 564	47	7 846	193	2 221	46	32	51	29	69	39

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Ohio—Con.												
Niles, OH	468	62 240	68	40 693	405	6 428	24	29	34	37	28	33
North Canton, OH	297	27 611	65	21 933	360	7 187	14	46	35	45	62	69
North Olmsted, OH	727	86 089	83	80 487	599	10 748	17	20	14	21	20	27
North Ridgeville, OH	441	14 124	28	7 522	156	3 477	27	25	33	35	32	38
North Royalton, OH	932	74 940	135	68 024	736	16 469	18	36	30	40	27	29
Norton, OH *	181	9 464	34	8 041	150	3 112	21	26	56	29	42	25
Norwalk, OH	290	147 520	28	142 188	845	25 997	21	27	22	27	31	43
Norwood, OH	220	108 749	60	101 294	968	23 165	15	50	41	51	38	44
Oakwood, OH (Montgomery County)	223	10 810	29	3 973	103	583	28	53	50	46	47	45
Oberlin, OH	142	1 436	1	D	a	D	28	27	—	D	D	D
Olmsted Falls, OH	153	13 431	35	12 248	73	1 587	43	71	66	78	73	70
Orange, OH	219	13 941	41	7 269	90	2 152	25	35	65	61	46	52
Oregon, OH	130	7 721	8	6 187	40	478	15	2	26	1	15	5
Ottawa Hills, OH	225	8 953	10	2 340	6	358	39	36	58	76	83	76
Oxford, OH	237	19 246	28	16 363	239	2 915	35	31	29	35	39	41
Painesville, OH	176	18 123	20	12 694	106	3 177	17	28	80	33	56	68
Parma, OH	1 423	159 708	248	137 614	2 341	36 896	15	8	17	10	27	18
Parma Heights, OH	359	18 554	12	14 169	95	1 388	22	6	45	4	16	13
Pataskala, OH	231	14 158	28	11 713	90	1 538	33	26	60	31	55	40
Pepper Pike, OH	315	34 003	58	20 302	313	5 826	21	26	42	40	76	36
Perrysburg, OH	437	68 609	37	47 595	229	10 725	31	24	50	13	9	11
Pickerington, OH *	232	5 577	11	D	b	D	26	31	35	D	D	D
Piqua, OH	353	37 321	38	33 638	323	8 215	28	9	34	11	8	7
Plain City, OH *	130	3 863	—	—	—	—	49	83	—	—	—	—
Poland, OH	175	D	4	D	a	D	46	D	61	D	D	D
Port Clinton, OH	412	29 142	137	D	f	D	38	42	48	D	D	D
Portsmouth, OH	362	95 282	44	91 278	301	6 209	25	8	27	8	29	26
Powell, OH	196	10 911	22	D	b	D	35	60	81	D	D	D
Ravenna, OH	130	D	6	D	b	D	28	D	28	D	D	D
Reading, OH	279	48 811	69	45 984	633	13 239	30	23	35	24	33	29
Reynoldsburg, OH *	1 102	35 863	64	22 080	334	5 810	22	19	26	26	22	25
Richmond Heights, OH	197	23 316	46	18 633	438	6 308	18	39	37	39	68	46
Rocky River, OH	652	168 455	196	153 995	1 087	41 745	14	36	20	40	47	72
Rossford, OH	125	2 370	1	D	a	D	42	30	—	D	D	D
St. Marys, OH	178	8 998	18	5 635	53	866	31	48	59	44	46	52
Salem, OH	218	39 094	85	37 661	524	6 226	22	48	57	50	47	53
Sandusky, OH	484	40 866	51	35 272	512	11 053	20	17	24	20	15	17
Seven Hills, OH	192	16 823	28	14 375	169	3 577	32	64	54	77	63	78
Shaker Heights, OH	906	42 678	78	21 052	504	5 433	10	22	48	48	61	43
Sharonville, OH *	447	131 185	54	126 626	1 536	36 518	26	17	31	17	31	25
Shelby, OH	220	6 860	17	3 442	58	660	32	32	29	32	28	37
Sidney, OH	353	11 781	30	9 003	296	2 655	27	18	39	23	34	26
Solon, OH	750	193 364	107	168 498	1 384	36 255	21	7	29	9	15	9
South Euclid, OH	522	44 343	91	36 600	838	13 600	16	24	33	30	37	30
South Point, OH	286	D	26	D	c	D	35	D	41	D	D	D
Springboro, OH *	457	12 520	88	8 594	247	2 287	26	35	73	53	64	53
Springdale, OH	224	125 415	75	123 138	1 056	22 678	31	8	25	8	17	18
Springfield, OH	1 063	104 272	166	92 497	1 113	20 920	18	15	30	17	18	17
Stuebenville, OH	339	32 329	78	28 389	398	4 906	36	30	61	32	44	40
Stow, OH	856	70 769	77	62 714	489	14 052	16	27	29	31	27	31
Streetsboro, OH	345	60 389	22	57 901	270	6 985	27	5	44	5	35	13
Strongsville, OH	974	161 407	157	147 916	770	15 378	12	43	27	48	18	24
Struthers, OH	159	31 347	41	29 201	165	3 510	25	71	64	76	18	33
Swanton, OH *	153	27 792	57	25 281	1 026	3 884	25	60	60	65	79	78
Sylvania, OH	337	38 840	72	31 764	792	11 548	16	12	27	15	10	12
Tallmadge, OH *	241	29 169	16	25 640	214	4 796	27	18	27	21	17	17
The Village of Indian Hill, OH	294	15 449	88	D	b	D	31	50	81	D	D	D
Tiffin, OH	415	D	116	15 808	615	5 142	23	D	53	54	66	44
Tipp City, OH	152	5 475	34	D	e	D	19	45	60	D	D	D
Toledo, OH	4 534	468 552	828	416 075	5 410	99 593	7	12	18	14	18	16
Trotwood, OH	361	21 330	36	16 672	186	3 379	21	28	40	36	33	57
Troy, OH	446	80 642	135	77 617	1 269	19 694	15	23	46	24	46	45
Twinsburg, OH	289	80 049	44	69 651	972	21 329	27	32	28	36	57	40
University Heights, OH	212	10 234	17	4 992	67	1 657	22	33	55	43	50	53
Upper Arlington, OH	1 585	203 865	214	175 439	1 209	13 363	16	62	40	73	52	44
Upper Sandusky, OH	221	D	21	D	c	D	38	D	69	D	D	D
Urbana, OH	236	41 740	35	37 349	404	10 507	38	24	42	22	26	33
Vandalia, OH	441	77 906	55	74 233	504	14 261	39	4	38	5	9	8
Van Wert, OH	205	26 017	11	22 619	172	3 119	38	9	—	—	—	—
Vermilion, OH *	235	12 864	39	10 067	193	2 957	30	58	44	71	64	84
Wadsworth, OH	609	49 609	151	41 721	1 207	11 952	13	40	50	43	46	47
Wapakoneta, OH	125	25 310	35	24 751	190	2 985	20	52	55	53	41	26
Warren, OH	593	94 904	181	89 931	1 127	12 504	13	5	24	5	35	12
Warrensville Heights, OH	245	27 900	62	25 866	490	9 618	24	22	38	24	50	46
Washington, OH	117	29 731	26	28 330	175	3 477	18	45	67	47	49	44
Waterville, OH	240	6 096	37	3 663	329	997	32	50	86	78	88	61
Wauseon, OH	134	35 439	26	32 755	429	9 299	20	59	33	64	64	66
Wellington, OH	120	2 247	22	D	b	D	37	51	69	D	D	D
West Carrollton City, OH	275	46 830	34	42 290	246	7 844	30	10	74	11	30	22
Westerville, OH *	899	139 680	161	122 194	782	16 409	13	38	27	43	21	28
Westlake, OH	746	82 053	228	64 483	804	18 627	13	15	24	16	18	19
West Milton, OH	133	3 150	14	D	a	D	22	51	89	D	D	D
Whitehall, OH	381	144 408	61	141 357	1 215	29 314	20	4	35	4	6	6
Wickliffe, OH	339	15 294	31	10 145	92	3 249	27	29	37	41	39	39
Willoughby, OH	583	172 524	124	165 527	2 825	48 895	17	26	29	27	13	20

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Ohio—Con.												
Willoughby Hills, OH	231	15 399	48	13 555	243	7 314	12	15	33	16	15	15
Willowick, OH	255	5 153	20	2 352	137	1 254	35	35	61	54	71	69
Wilmington, OH	178	24 695	93	22 338	503	4 091	38	46	67	52	87	82
Wooster, OH	808	64 440	208	53 688	1 407	12 483	15	33	37	39	34	35
Worthington, OH	842	208 156	185	196 870	10 741	58 029	21	27	38	28	83	41
Wyoming, OH	326	25 790	45	19 325	413	11 253	19	41	60	52	55	56
Xenia, OH	457	29 251	69	21 256	295	3 297	27	17	43	15	32	25
Yellow Springs, OH	244	7 705	40	D	c	D	31	30	50	D	D	D
Youngstown, OH *	786	195 768	168	170 121	2 855	54 759	8	22	22	21	39	34
Zanesville, OH	447	92 011	148	86 997	796	10 531	22	29	32	31	29	32
Oklahoma	67 481	8 911 638	10 942	7 866 320	82 531	1 491 818	1	2	3	2	2	2
Ada, OK	620	54 211	74	41 095	619	6 964	14	26	21	35	27	19
Altus, OK	543	29 449	44	19 928	485	6 643	18	18	32	14	11	8
Antlers, OK	330	13 989	34	D	c	D	32	20	35	D	D	D
Ardmore, OK	762	44 435	125	32 685	409	5 830	13	13	19	18	24	16
Bartlesville, OK *	713	36 064	120	27 817	553	6 365	20	29	43	35	28	29
Bethany, OK	322	17 274	25	13 614	128	2 596	10	10	21	10	11	11
Bixby, OK *	228	13 112	38	9 096	158	2 613	15	21	34	27	27	32
Bristow, OK	167	D	29	D	c	D	37	D	34	D	D	D
Broken Arrow, OK *	2 410	121 509	151	89 284	1 530	24 200	8	9	10	12	16	15
Broken Bow, OK	206	6 046	15	3 031	45	530	36	30	79	44	43	45
Catoosa, OK *	143	13 784	20	12 613	160	3 477	13	18	46	20	26	27
Chandler, OK	139	13 518	14	D	c	D	28	46	48	D	D	D
Checotah, OK	117	22 764	38	22 016	483	4 391	15	23	29	24	41	40
Chickasha, OK	373	94 263	81	90 798	697	13 417	21	55	16	57	23	27
Choctaw, OK	281	11 305	20	5 943	132	1 946	34	27	39	43	48	44
Claremore, OK	642	33 728	61	25 126	409	4 548	15	21	34	29	40	36
Cleveland, OK	124	14 285	28	13 060	86	1 128	18	51	39	56	45	47
Clinton, OK *	309	37 923	33	34 883	312	5 105	28	20	24	22	19	12
Coweta, OK	159	D	11	D	b	D	17	D	74	D	D	D
Cushing, OK	131	14 210	9	12 530	108	2 239	17	3	49	2	8	2
Del City, OK	411	37 905	58	33 413	498	6 802	15	57	29	64	59	56
Drumright, OK *	176	3 373	11	1 156	27	309	46	27	81	42	45	35
Duncan, OK	654	55 964	89	44 601	771	8 272	12	20	22	22	40	28
Durant, OK	397	62 297	33	57 128	833	16 725	23	41	27	46	16	28
Edmond, OK	2 431	356 862	376	304 204	1 282	24 345	6	23	20	28	13	11
Elk City, OK	200	17 146	33	14 775	188	2 605	8	13	35	13	21	25
El Reno, OK	369	21 124	49	16 641	179	4 397	15	29	35	33	33	51
Enid, OK	917	63 866	213	53 787	999	16 761	14	15	45	16	13	14
Eufaula, OK	311	16 001	107	13 604	185	2 905	28	24	48	24	25	17
Fort Gibson, OK	171	12 523	12	D	b	D	42	57	53	D	D	D
Glenpool, OK	181	D	12	D	b	D	37	D	48	D	D	D
Grove, OK	302	12 826	80	10 016	153	2 367	28	25	48	33	35	34
Guthrie, OK	324	29 583	51	25 159	264	1 469	26	76	39	85	70	49
Guymon, OK	432	18 316	43	13 335	212	2 817	25	14	32	16	26	21
Harrah, OK	115	3 285	9	D	b	D	31	66	88	D	D	D
Henryetta, OK	220	18 299	105	16 593	468	5 182	31	45	64	50	48	45
Idabel, OK	223	20 735	13	17 312	366	6 116	32	7	50	6	2	13
Jenks, OK	249	45 477	40	42 998	214	8 588	13	64	24	68	46	59
Kingfisher, OK	243	3 787	1	D	a	D	32	10	—	D	D	D
Lawton, OK	1 165	122 144	255	107 765	1 582	21 595	11	9	14	10	11	12
McAlester, OK	575	126 189	94	98 644	1 432	20 860	15	17	25	11	31	27
Miami, OK	240	33 625	41	30 273	152	6 411	14	21	42	23	33	57
Midwest City, OK	987	31 785	141	20 022	597	6 977	13	13	22	19	16	14
Moore, OK	584	69 896	46	63 730	555	9 787	6	22	20	25	26	17
Muldrow, OK	120	4 653	8	1 962	67	431	19	35	74	45	76	68
Muskogee, OK	843	87 472	248	80 266	1 117	18 156	23	27	51	29	40	35
Mustang, OK	413	8 736	21	3 359	54	930	31	27	40	29	38	38
New Cordell, OK	105	17 630	15	16 647	112	2 461	32	6	47	5	9	8
Nichols Hills, OK	250	19 500	18	11 287	100	3 170	11	19	41	21	35	35
Noble, OK	179	6 596	10	4 557	124	1 612	38	22	55	23	20	22
Norman, OK	2 330	169 660	376	132 182	1 601	28 410	7	10	20	12	8	9
Nowata, OK	197	8 592	4	D	b	D	42	42	65	D	D	D
Oklahoma City, OK *	10 241	2 064 807	1 892	1 890 274	16 011	349 328	2	2	7	2	4	3
Okmulgee, OK	257	16 961	82	14 125	429	4 222	27	46	80	56	60	45
Owasso, OK *	657	43 118	116	36 672	1 061	11 453	20	42	57	49	70	68
Pauls Valley, OK	147	10 606	35	D	c	D	13	48	53	D	D	D
Pawhuska, OK	136	6 519	73	D	c	D	49	74	94	D	D	D
Perry, OK	185	6 698	73	D	b	D	35	60	87	D	D	D
Ponca City, OK *	716	179 608	246	172 849	873	20 879	29	44	65	46	24	28
Poteau, OK	237	28 294	41	26 209	490	9 957	13	34	28	36	53	55
Pryor Creek, OK	190	213 618	17	209 760	1 043	35 422	15	2	26	2	6	1
Purcell, OK *	198	5 444	20	D	b	D	33	39	40	D	D	D
Sallisaw, OK	246	14 597	18	11 981	243	2 728	18	7	35	7	9	12
Sand Springs, OK *	543	35 453	45	29 066	264	4 365	18	26	31	31	30	24
Sapulpa, OK	429	65 710	36	60 270	439	11 505	18	39	29	42	40	57
Sayre, OK	114	9 863	26	D	c	D	14	23	33	D	D	D
Seminole, OK	209	D	23	4 691	74	822	32	D	48	23	32	30
Shawnee, OK	590	54 676	110	46 261	566	7 720	8	20	17	23	30	32
Skiatook, OK *	218	5 709	14	2 852	36	222	33	32	41	38	26	30
Stigler, OK	128	5 977	9	D	b	D	12	48	62	D	D	D
Stillwater, OK	638	81 051	127	72 159	1 256	19 168	12	14	19	16	14	11
Tahlequah, OK	538	51 072	106	44 934	447	6 546	17	26	28	31	24	27
Tecumseh, OK	339	4 753	15	1 819	45	320	34	36	41	49	17	34
The Village, OK	331	33 672	102	30 537	511	5 442	11	23	34	25	31	37
Tulsa, OK *	9 938	2 239 088	1 864	2 062 012	20 374	412 745	3	3	7	3	4	3

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Oklahoma—Con.												
Tuttle, OK	100	6 875	10	D	b	D	21	76	65	D	D	D
Vinita, OK	130	15 316	25	13 623	202	2 216	22	14	66	12	48	24
Wagoner, OK	309	48 780	41	44 996	93	1 477	22	67	29	72	25	26
Warr Acres, OK	445	40 496	93	16 633	233	3 429	22	39	71	49	38	51
Watonga, OK	104	4 532	13	3 317	100	972	18	10	52	6	13	4
Weatherford, OK	400	37 249	103	34 664	815	5 292	27	64	76	68	83	62
Woodward, OK	320	51 474	126	D	f	D	25	21	53	D	D	D
Yukon, OK	574	44 131	73	32 135	783	9 975	11	13	19	15	10	12
Oregon	80 543	10 334 626	12 835	8 947 704	91 379	1 781 188	2	2	2	2	3	2
Albany, OR *	911	117 887	234	108 941	1 274	22 311	18	15	35	16	24	19
Ashland, OR	727	32 598	47	16 285	155	2 562	10	15	26	6	13	9
Astoria, OR	387	20 193	49	17 281	397	6 077	24	24	31	27	35	31
Baker City, OR	256	30 989	52	29 172	330	5 526	9	32	36	34	31	41
Bandon, OR	148	4 148	8	D	b	D	22	30	58	D	D	D
Beaverton, OR	1 986	282 749	370	249 340	2 734	54 113	13	16	27	17	16	10
Bend, OR	1 383	159 774	219	130 758	2 103	41 972	10	6	11	7	6	11
Brookings, OR	108	6 894	10	5 652	101	1 484	10	20	40	25	14	21
Burns, OR	100	10 641	16	9 636	65	1 427	24	28	51	31	22	19
Canby, OR	318	45 573	76	41 102	420	9 414	21	27	35	30	49	58
Central Point, OR	382	7 437	29	D	b	D	28	20	52	D	D	D
City of the Dalles, OR	217	22 389	99	21 039	194	3 996	27	14	62	16	26	17
Coos Bay, OR	383	38 061	61	32 839	465	10 343	18	27	47	33	33	39
Coquille, OR	143	2 083	7	451	8	85	41	42	46	44	59	58
Cornelius, OR	147	1 706	12	D	a	D	43	34	87	D	D	D
Corvallis, OR	842	157 843	171	145 252	1 073	22 471	12	21	14	23	10	15
Cottage Grove, OR	135	9 791	33	8 675	242	2 987	13	45	41	51	66	63
Dallas, OR	282	56 628	21	53 157	373	6 516	34	48	39	52	40	37
Eagle Point, OR	204	3 406	45	2 254	86	720	35	29	42	28	42	36
Eugene, OR	4 010	704 460	714	641 796	6 233	120 953	7	11	15	12	9	10
Fairview, OR	173	D	12	D	b	D	37	D	75	D	D	D
Florence, OR	248	15 703	52	11 613	102	2 061	15	9	26	11	18	21
Forest Grove, OR	277	19 439	91	15 038	154	3 285	23	10	71	13	26	27
Gladstone, OR	253	22 948	21	20 787	123	2 350	26	54	56	59	29	34
Grants Pass, OR	880	207 370	271	193 779	1 580	36 613	17	48	43	52	39	52
Gresham, OR	1 709	248 701	188	221 065	2 215	46 903	8	15	12	17	29	28
Hermiston, OR	251	47 807	44	43 421	300	4 365	17	10	29	12	34	20
Hillsboro, OR	1 168	159 228	141	136 661	1 228	31 644	12	24	16	27	31	38
Hood River, OR	294	54 031	186	52 214	519	9 665	26	18	41	18	27	16
Keizer, OR	463	34 127	34	28 400	169	7 144	15	60	29	73	52	80
Klamath Falls, OR	370	61 162	136	57 208	662	11 534	21	13	53	14	24	16
La Grande, OR	423	20 360	65	D	e	D	22	21	43	D	D	D
Lake Oswego, OR *	1 379	301 953	217	254 881	1 340	30 086	11	6	15	7	16	8
Lebanon, OR	242	14 369	23	D	c	D	36	31	34	D	D	D
Lincoln City, OR	237	18 272	80	11 820	102	2 482	24	19	63	13	22	15
McMinnville, OR	613	86 303	160	70 394	1 319	19 551	16	18	39	22	42	25
Medford, OR	1 478	207 711	443	189 070	2 671	39 441	9	29	28	32	25	23
Milton-Freewater, OR	384	30 082	121	27 578	435	7 705	22	18	46	20	29	28
Millwaukie, OR *	906	83 539	67	67 993	947	19 286	23	13	28	12	22	16
Molalla, OR	100	41 824	17	40 667	248	7 506	20	10	32	11	12	5
Newberg, OR	392	49 701	98	44 394	528	11 158	24	26	67	30	43	34
Newport, OR	258	23 090	38	17 783	225	5 111	18	17	25	22	35	49
North Bend, OR	213	16 436	13	12 019	196	2 435	32	11	28	6	49	15
Ontario, OR	279	83 799	175	81 302	1 150	15 078	33	47	50	48	44	47
Oregon City, OR	736	84 116	185	72 379	1 038	19 898	27	33	34	36	30	30
Pendleton, OR	375	73 402	132	68 142	414	7 595	25	4	73	4	16	10
Philomath, OR	180	11 786	12	D	b	D	35	30	47	D	D	D
Phoenix, OR	171	8 872	40	7 528	443	1 836	41	59	86	63	94	66
Portland, OR *	16 477	2 442 464	2 722	2 120 149	21 072	432 706	2	1	6	2	7	3
Prineville, OR	330	255 720	41	D	f	D	26	6	49	D	D	D
Redmond, OR	473	31 174	35	26 141	243	3 985	29	6	27	7	33	13
Reedsport, OR	160	16 003	38	D	e	D	48	70	90	D	D	D
Roseburg, OR	774	128 443	319	120 043	1 876	28 573	14	23	25	25	31	29
St. Helens, OR	164	17 004	22	15 965	193	2 199	41	54	50	56	45	48
Salem, OR *	2 784	359 321	450	300 899	3 963	79 318	4	8	15	8	9	8
Sandy, OR	423	72 351	19	70 067	866	10 367	28	32	61	33	82	62
Scappoose, OR	154	29 680	23	28 162	406	6 499	41	40	50	43	60	36
Seaside, OR	218	25 049	35	13 616	210	2 527	36	31	41	37	38	35
Sherwood, OR	363	6 439	18	D	a	D	25	23	63	D	D	D
Silverton, OR	187	16 769	24	14 226	123	1 917	33	40	72	48	55	22
Springfield, OR	1 079	106 424	192	92 599	1 262	20 163	14	11	36	10	26	16
Sutherlin, OR	141	6 337	11	3 796	33	1 124	45	33	57	40	63	55
Talent, OR	130	1 680	7	D	a	D	13	23	93	D	D	D
Tigard, OR	1 203	241 164	174	222 821	1 981	46 976	14	7	20	7	11	10
Tillamook, OR	269	14 688	10	10 000	169	3 700	27	17	34	4	3	1

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Oregon—Con.												
Troutdale, OR	287	15 989	11	10 161	77	1 508	31	52	29	50	28	36
Tualatin, OR *	590	93 524	148	86 824	988	21 718	24	31	41	34	21	26
West Linn, OR	443	21 452	28	8 399	96	2 356	9	26	42	70	81	61
Wilsonville, OR *	367	166 847	84	162 377	988	19 832	27	14	25	14	28	25
Woodburn, OR	363	25 487	27	23 478	482	7 554	27	41	43	45	60	44
Wood Village, OR.....	190	6 917	36	D	b	D	46	59	95	D	D	D
Pennsylvania	202 990	34 043 332	31 932	30 628 265	257 841	5 400 077	1	5	2	5	3	4
Abington township, PA	1 085	99 880	290	63 859	1 154	18 305	11	22	31	26	62	31
Aliquippa, PA.....	137	25 517	69	24 743	279	4 263	34	40	55	41	27	27
Allentown, PA	1 366	326 235	405	296 127	2 719	52 393	15	54	28	59	38	41
Altoona, PA	869	270 650	214	253 964	1 374	25 765	14	6	36	5	30	19
Ambler, PA	172	14 748	7	12 657	48	4 074	20	31	52	36	57	68
Antrim township, PA.....	243	4 008	—	—	—	—	40	47	—	—	—	—
Aston township, PA	315	153 377	81	145 712	1 150	26 327	19	53	38	55	40	37
Baden, PA	150	3 430	24	D	b	D	43	66	81	D	D	D
Baldwin, PA	204	8 201	29	D	c	D	33	49	87	D	D	D
Bangor, PA	169	10 681	46	8 021	110	1 697	24	63	67	85	67	84
Beaver, PA	150	9 808	33	7 025	216	1 078	47	16	81	8	87	50
Beaver Falls, PA.....	420	D	100	D	e	D	30	D	63	D	D	D
Bedford, PA	264	14 211	65	13 450	328	2 905	36	57	66	60	60	39
Bellefonte, PA	284	72 117	12	70 092	259	6 732	42	77	44	79	60	60
Bensalem township, PA	899	177 872	226	162 423	982	19 991	14	27	28	30	20	14
Berwick, PA	327	D	30	4 647	112	1 188	27	D	63	64	58	75
Bethel Park, PA	751	68 392	190	64 257	620	10 802	18	33	37	36	25	30
Bethlehem, PA *	1 525	159 826	276	135 342	1 450	28 327	14	17	37	20	16	14
Bethlehem township, PA.....	389	23 606	25	19 319	300	3 843	18	17	38	20	50	48
Birdsboro, PA	129	33 182	29	31 941	497	14 375	47	13	37	13	35	15
Blairsville, PA	140	8 002	3	D	b	D	44	3	—	D	D	D
Bloomsburg, PA	323	D	12	D	f	D	27	D	63	D	D	D
Bradford, PA	190	13 314	33	11 611	278	3 451	33	11	41	13	10	11
Brentwood, PA	108	15 506	39	14 672	262	1 726	22	38	56	41	75	48
Bridgeville, PA.....	177	41 957	32	37 694	240	3 814	44	14	40	16	35	30
Bristol, PA	152	9 382	26	7 705	112	1 764	38	25	33	32	23	29
Bristol township, PA.....	605	92 775	71	85 635	908	26 835	12	34	24	37	37	43
Brookhaven, PA	132	2 772	4	D	b	D	45	46	87	D	D	D
Brookville, PA	132	28 286	51	27 146	438	8 816	23	21	57	22	35	41
Buckingham township, PA	544	80 459	91	74 566	574	16 070	28	15	37	15	34	26
Butler, PA	401	74 707	103	67 507	685	15 198	25	35	63	37	43	53
Butler township, PA	160	D	26	D	f	D	23	D	32	D	D	D
Caln township, PA	158	15 206	32	13 965	177	4 470	23	32	25	35	30	35
Camp Hill, PA	229	44 537	30	39 367	371	9 306	27	8	27	7	9	5
Canonsburg, PA	157	29 310	28	26 938	397	8 170	39	13	33	15	39	25
Carbondale, PA	152	21 531	22	20 405	229	5 573	41	5	38	5	10	6
Carlisle, PA	619	71 682	62	64 196	429	8 112	23	6	54	5	38	18
Carnegie, PA.....	162	35 798	30	34 432	383	6 826	46	17	49	17	43	27
Castle Shannon, PA.....	195	50 163	25	D	c	D	30	7	70	D	D	D
Cecil township, PA	116	10 985	26	9 588	68	1 516	30	10	54	5	22	9
Center township, PA	149	15 752	48	14 970	187	2 705	23	53	50	56	38	62
Chambersburg, PA.....	368	36 775	105	32 958	375	5 218	21	17	46	19	34	21
Charleroi, PA	158	13 346	75	11 337	229	3 020	32	46	52	54	42	46
Cheltenham township, PA.....	1 167	86 813	207	58 111	1 144	15 133	12	22	28	31	51	41
Chester, PA	329	69 626	56	63 297	702	11 348	29	38	50	42	58	49
Chestnut Hill township, PA	283	18 736	60	14 177	164	3 572	29	29	44	36	45	45
Churchill, PA	118	3 749	22	D	b	D	38	68	98	D	D	D
Clarion, PA	150	4 685	47	3 740	102	815	46	34	39	42	44	36
Clarks Summit, PA	136	48 335	58	D	e	D	39	90	92	D	D	D
Clearfield, PA	119	10 896	16	9 872	157	1 258	11	10	44	11	13	18
Coal township, PA	211	21 489	34	D	c	D	45	33	80	D	D	D
Coatesville, PA	363	13 430	23	8 969	295	4 853	26	48	59	72	75	77
Collegeville, PA.....	192	11 255	14	5 407	154	1 593	45	25	53	20	38	42
Columbia, PA	241	21 850	52	18 417	207	4 334	30	42	47	50	51	55
Connellsville, PA.....	262	9 541	33	3 790	135	967	34	27	81	63	80	45
Conshohocken, PA	164	46 928	28	45 957	774	15 254	38	20	31	20	38	24
Coopersburg, PA	112	10 037	38	6 804	112	1 011	41	60	70	81	73	77
Coplay, PA	146	5 181	9	D	a	D	27	49	83	D	D	D
Coudersport, PA	239	33 997	54	33 026	269	6 124	49	58	58	60	63	86
Crafton, PA	114	9 048	7	5 321	62	1 525	34	26	46	29	23	21
Cranberry township, PA	402	743 511	22	D	f	D	19	1	37	D	D	D
Cumru township, PA	122	18 829	22	17 766	95	2 499	18	21	70	23	63	56
Danville, PA	333	9 700	65	D	b	D	28	23	53	D	D	D
Denver, PA	170	D	16	D	a	D	44	D	97	D	D	D
Derry township, PA (Dauphin County)	366	23 095	27	15 599	227	4 257	20	11	30	10	13	13
Derry township, PA (Westmoreland County) ..	168	25 318	31	23 789	276	5 356	34	48	40	52	49	44
Dormont, PA	129	5 175	19	4 044	30	637	17	15	44	19	41	37
Dover township, PA	500	157 666	30	D	g	D	32	82	58	D	D	D
Downingtown, PA	366	32 982	25	27 557	86	2 925	14	30	42	37	28	29
Doylestown, PA	204	73 911	56	70 142	707	20 475	18	13	23	15	7	6
Doylestown township, PA	512	43 303	100	35 489	442	10 629	13	43	51	54	66	64
DuBois, PA	351	50 547	99	48 193	669	17 169	23	34	40	36	37	37
Dunmore, PA.....	295	109 083	146	106 987	738	15 230	33	12	49	11	41	18
Duryea, PA	171	20 951	4	D	c	D	47	38	62	D	D	D
East Goshen township, PA.....	309	11 311	8	D	a	D	29	38	60	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Pennsylvania—Con.												
East Hempfield township, PA	394	81 693	52	58 885	531	12 301	22	35	39	39	33	39
East Lampeter township, PA	348	30 275	39	26 204	146	3 854	21	41	34	46	25	51
East Norriton township, PA	222	46 721	49	42 030	907	13 192	28	20	46	22	9	13
Easton, PA	441	61 029	224	58 193	792	12 225	22	30	40	32	39	31
East Pennsboro township, PA	302	25 761	59	20 210	647	4 629	22	44	48	57	69	49
East Petersburg, PA	118	D	1	D	a	D	27	D	—	D	D	D
East Stroudsburg, PA	677	22 127	94	D	c	D	16	18	74	D	D	D
Easttown township, PA	388	19 497	46	9 802	79	1 418	22	30	45	34	37	39
Edinboro, PA	159	3 146	9	2 183	14	339	44	43	73	60	—	57
Elizabeth township, PA	350	185 126	54	181 287	1 924	21 211	26	85	48	87	83	70
Elizabethtown, PA	258	16 382	16	D	c	D	37	12	37	D	D	D
Ellwood City, PA*	266	8 593	83	D	c	D	31	37	68	D	D	D
Emmaus, PA	371	D	80	D	g	D	27	D	45	D	D	D
Ephrata, PA	264	85 966	81	83 978	760	15 208	27	36	78	37	25	14
Erie, PA	911	280 348	199	271 730	2 761	54 776	10	51	30	52	33	46
Exeter township, PA	561	30 921	46	20 674	242	5 804	21	45	53	67	57	68
Fairview township, PA	350	17 786	26	D	e	D	21	69	87	D	D	D
Falls township, PA	370	58 146	65	53 700	477	15 565	22	13	40	14	24	22
Ferguson township, PA	265	50 603	40	45 921	415	6 951	19	52	56	59	39	35
Forest Hills, PA	125	19 987	9	D	c	D	27	5	45	D	D	D
Fox Chapel, PA	393	15 423	60	8 698	63	5 371	38	36	51	58	91	62
Franklin, PA	125	24 180	38	23 467	268	4 904	27	78	83	81	85	86
Franklin Park, PA	337	5 779	3	D	a	D	32	45	79	D	D	D
Gettysburg, PA	162	27 402	58	D	e	D	20	12	46	D	D	D
Greencastle, PA	110	D	3	D	e	D	20	D	—	D	D	D
Greene township, PA	102	2 137	3	884	14	295	26	17	—	—	—	—
Greensburg, PA	1 037	143 901	341	133 000	2 057	28 513	17	31	33	33	40	32
Green Tree, PA	120	42 698	69	41 476	347	10 580	30	40	53	41	35	28
Grove City, PA	179	69 334	57	67 349	532	6 746	21	61	52	63	75	58
Guilford township, PA	273	21 080	12	17 499	125	3 380	27	57	57	69	54	55
Hampden township, PA	379	65 972	104	62 500	1 223	15 194	24	53	49	56	81	58
Hampton township, PA	445	51 558	73	46 287	489	10 121	21	46	41	51	42	43
Hanover, PA	405	116 760	112	111 062	751	10 275	14	46	37	49	35	30
Harborcreek township, PA	130	8 103	45	4 103	190	1 482	27	42	62	39	71	51
Harrisburg, PA	774	127 747	172	112 350	1 352	36 124	17	12	28	12	19	15
Harrison township, PA	343	43 923	126	41 057	302	5 723	38	49	52	53	31	33
Hatboro, PA	253	21 509	40	18 214	563	4 683	28	38	49	46	57	47
Hatfield township, PA	277	51 439	46	47 716	700	12 178	25	22	37	22	13	18
Haverford township, PA	1 261	55 950	160	37 175	444	7 120	16	29	52	36	33	35
Hazleton, PA	412	153 957	135	149 693	1 429	29 727	24	23	35	23	20	30
Hempfield township, PA	283	46 103	23	D	c	D	23	63	53	D	D	D
Hermitage, PA	242	32 603	61	21 710	200	3 216	23	25	57	24	19	17
Hilltown township, PA	362	18 437	33	11 641	302	4 573	25	33	70	52	85	53
Honesdale, PA	275	25 270	113	22 396	300	4 974	23	34	50	38	41	35
Hopewell township, PA	268	13 117	14	10 987	100	2 592	23	5	53	4	13	8
Horsham township, PA	381	55 656	48	44 258	443	12 139	25	24	23	29	39	25
Huntingdon, PA	188	4 269	16	D	b	D	31	30	62	D	D	D
Indiana, PA	130	56 226	60	55 263	823	13 278	24	14	43	14	23	27
Jeannette, PA	203	5 632	5	2 748	37	633	34	22	52	6	7	5
Jefferson, PA	143	6 063	1	D	a	D	44	16	—	D	D	D
Jenkintown, PA	232	127 584	92	120 851	562	29 454	21	53	39	56	62	59
Jersey Shore, PA	156	14 865	34	12 059	214	5 578	42	22	58	20	38	19
Johnstown, PA	444	74 519	173	71 607	1 206	19 207	17	33	37	34	29	29
Kennett Square, PA	184	18 073	17	14 477	111	2 803	38	32	29	24	30	39
Kingston, PA	243	31 842	83	30 236	638	5 993	17	25	42	26	36	34
Kittanning, PA	220	10 080	32	5 341	167	1 080	34	32	71	21	62	17
Lancaster, PA	748	202 922	151	195 358	1 758	45 152	10	18	30	18	17	19
Lancaster township, PA	175	D	3	D	c	D	29	D	—	D	D	D
Lansdale, PA	310	37 535	39	12 155	275	4 024	25	55	64	57	66	67
Lansdowne, PA	117	1 908	3	295	10	114	10	4	—	—	—	—
Latrobe, PA	287	59 253	146	57 853	1 394	15 219	26	32	35	32	28	30
Lebanon, PA	508	266 671	137	259 938	1 086	33 498	17	47	24	48	27	36
Lehighon, PA	108	6 147	10	2 860	40	444	29	22	75	18	19	18
Lemoyne, PA	136	22 592	89	20 907	300	5 854	24	24	37	27	26	41
Lewisburg, PA	142	18 605	36	D	c	D	19	70	57	D	D	D
Lewistown, PA	321	22 008	30	18 409	87	1 431	32	59	71	72	57	72
Limerick township, PA	294	20 423	38	16 353	136	4 022	26	54	73	68	62	73
Lititz, PA	199	9 830	56	D	b	D	30	53	49	D	D	D
Lock Haven, PA	209	14 857	62	13 507	310	6 418	29	32	44	36	34	49
Logan township, PA	181	42 298	40	39 694	698	12 324	42	74	60	79	80	82
Lower Allen township, PA	169	8 967	20	3 563	103	1 350	17	45	30	38	30	39
Lower Burrell, PA	151	3 137	15	D	a	D	29	44	90	D	D	D
Lower Gwynedd township, PA	252	19 181	79	15 680	97	2 539	25	55	76	68	62	53
Lower Macungie township, PA	278	6 434	10	1 305	9	136	20	13	39	9	31	10
Lower Makefield township, PA	794	27 237	23	7 800	125	2 485	22	17	67	63	63	63
Lower Merion township, PA	3 317	235 791	292	115 572	1 273	36 242	10	10	39	11	9	8
Lower Moreland township, PA	307	78 256	80	75 234	723	25 955	28	27	52	28	31	32
Lower Paxton township, PA	527	113 780	102	105 147	889	8 612	9	4	32	4	19	13
Lower Providence township, PA	488	49 547	60	39 545	437	10 507	23	41	46	53	34	52
Lower Salford township, PA	155	31 431	21	29 670	315	10 511	16	14	69	15	17	11
Lower Southampton township, PA	410	43 867	58	38 578	913	14 630	15	16	30	19	6	9
Loyalsock township, PA	280	16 435	42	10 872	204	2 771	33	21	56	23	57	47
McCandless township, PA	403	34 407	42	26 925	407	12 288	24	21	48	27	24	37
McKeesport, PA	218	41 524	117	39 777	468	10 779	28	22	51	23	13	15
Manheim township, PA	838	170 488	156	158 470	1 630	24 988	26	57	47	59	48	39

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Pennsylvania—Con.												
Manor township, PA.....	274	D	5	1 446	22	277	27	D	50	16	35	18
Mansfield, PA.....	157	12 095	17	D	c	D	39	45	58	D	D	D
Marple township, PA.....	507	40 451	72	26 447	220	4 499	19	33	45	51	45	52
Meadville, PA.....	365	34 656	16	26 449	340	7 532	34	15	42	5	5	3
Mechanicsburg, PA.....	196	19 604	38	11 738	194	3 462	32	42	47	27	31	23
Media, PA.....	194	19 366	93	16 676	574	10 315	30	18	58	21	9	9
Meyersdale, PA.....	151	16 921	24	D	c	D	43	34	63	D	D	D
Middletown, PA.....	102	2 298	2	D	a	D	19	15	—	D	D	D
Middletown township, PA (Bucks County).....	778	74 517	124	58 485	1 014	15 548	24	32	58	41	53	47
Middletown township, PA (Delaware County).....	388	44 520	29	26 516	231	13 902	27	56	88	50	44	62
Mifflinburg, PA.....	176	4 646	15	D	b	D	37	52	90	D	D	D
Millcreek township, PA.....	1 150	89 566	172	70 765	988	17 940	11	15	44	16	15	13
Millersville, PA.....	117	D	6	D	b	D	49	D	75	D	D	D
Milton, PA.....	326	7 785	14	5 908	98	1 491	41	53	85	71	80	71
Monessen, PA.....	101	10 079	30	9 538	387	3 482	30	61	78	65	74	74
Monongahela, PA.....	266	18 166	21	9 949	78	1 013	30	40	73	60	43	40
Montgomery township, PA.....	519	90 488	92	61 441	350	10 152	25	17	52	9	28	18
Montoursville, PA.....	141	1 322	3	D	a	D	47	26	83	D	D	D
Moon township, PA.....	381	90 372	118	85 082	607	13 353	23	44	33	46	50	37
Morrisville, PA.....	179	18 927	43	18 144	168	5 530	45	53	88	56	60	47
Mount Joy, PA.....	104	D	6	996	19	232	18	D	37	38	11	12
Mount Lebanon township, PA.....	868	58 373	64	37 380	378	6 817	22	26	43	32	37	35
Mount Pleasant township, PA.....	230	27 099	23	D	c	D	29	77	76	D	D	D
Muhlenberg township, PA.....	355	57 787	58	51 872	511	10 522	34	21	39	23	29	15
Municipality of Monroeville, PA.....	448	129 677	150	119 157	1 380	22 793	11	12	27	12	20	12
Municipality of Murrysville, PA.....	439	88 645	32	77 771	480	13 784	25	53	31	62	44	64
Nanticoke, PA.....	226	D	18	D	c	D	38	D	97	D	D	D
Narberth, PA.....	224	8 849	6	1 901	55	627	22	40	44	30	54	43
Nazareth, PA.....	162	38 959	30	37 629	170	2 210	20	65	58	67	53	42
Nether Providence township, PA.....	271	11 838	9	6 188	56	1 151	25	36	54	67	52	63
Newberry township, PA.....	120	5 398	8	D	b	D	15	74	81	D	D	D
New Brighton, PA.....	241	14 882	47	13 735	108	2 084	49	45	62	49	58	62
New Britain township, PA.....	270	17 598	47	15 331	254	2 772	28	40	46	44	49	49
New Castle, PA.....	411	57 776	90	52 421	379	9 223	17	19	40	21	21	29
New Cumberland, PA.....	168	14 355	41	13 503	107	2 949	24	53	61	56	64	64
New Holland, PA.....	111	D	2	D	b	D	21	D	—	D	D	D
New Kensington, PA.....	312	14 787	38	13 240	208	3 725	32	43	57	47	47	54
Newtown, PA.....	120	20 216	17	17 850	125	2 349	27	16	42	17	36	13
Newtown township, PA (Bucks County).....	442	13 134	41	5 091	22	1 080	29	29	71	61	42	58
Newtown township, PA (Delaware County).....	219	15 834	16	7 102	94	2 727	20	34	32	24	32	24
Norristown, PA.....	442	53 429	67	46 802	486	13 110	37	13	31	13	21	14
Northampton, PA.....	208	45 655	24	44 859	522	12 101	38	20	62	20	18	25
Northampton township, PA.....	960	45 280	105	31 213	335	9 689	16	16	30	23	12	18
North Fayette township, PA.....	225	14 345	20	10 464	110	1 863	45	21	65	25	55	60
North Huntingdon township, PA.....	464	108 014	73	104 432	436	18 775	11	54	45	56	41	46
North Lebanon township, PA.....	102	2 935	1	D	a	D	36	8	—	D	D	D
Northumberland, PA.....	143	D	8	D	b	D	43	D	87	D	D	D
North Union township, PA.....	223	8 607	35	6 893	327	3 771	37	43	77	55	61	62
North Versailles township, PA.....	195	18 032	19	13 693	68	958	32	16	59	15	46	30
North Whitehall township, PA.....	144	8 985	30	6 745	61	653	16	41	46	57	32	41
Oil City, PA.....	114	D	21	D	b	D	18	D	44	D	D	D
Palmer township, PA.....	198	18 190	86	16 822	292	3 885	21	27	43	29	29	31
Palmerton, PA.....	200	9 122	62	6 661	67	637	49	24	96	30	89	37
Palmyra, PA.....	280	D	15	D	f	D	34	D	33	D	D	D
Patton township, PA.....	210	3 241	5	D	a	D	22	42	71	D	D	D
Penn township, PA (Westmoreland County).....	206	20 680	14	14 271	167	9 147	30	56	54	78	66	86
Penn township, PA (York County).....	510	3 874	6	D	a	D	29	24	60	D	D	D
Penn Hills township, PA.....	623	67 924	59	60 066	576	12 319	12	16	23	16	14	21
Perkasie, PA.....	153	1 746	3	432	11	158	21	18	—	—	—	—
Peters township, PA.....	411	78 102	125	58 421	449	9 599	27	21	33	18	31	26
Philadelphia, PA.....	13 890	1 992 479	2 484	1 779 655	21 314	433 493	3	5	7	6	10	8
Phoenixville, PA.....	376	16 403	21	D	c	D	21	42	83	D	D	D
Pittsburgh, PA.....	5 126	885 084	917	777 328	9 382	197 726	7	10	11	11	13	8
Pittston, PA.....	201	69 614	51	65 948	771	10 103	30	13	58	14	50	34
Plains township, PA.....	171	63 916	71	62 476	573	15 447	39	38	38	38	29	41
Pleasant Hills, PA.....	133	12 906	58	11 868	283	2 785	24	27	53	30	54	35
Plum, PA.....	287	43 255	55	41 266	674	10 913	25	24	46	25	69	42
Plymouth township, PA.....	614	50 230	116	38 584	663	19 165	24	28	55	37	38	27
Pottstown, PA.....	534	59 421	97	51 109	702	13 669	23	17	36	21	20	22
Pottsville, PA.....	154	8 643	18	6 904	59	926	10	8	55	9	17	27
Punxsutawney, PA.....	236	22 733	30	D	b	D	25	41	61	D	D	D
Quakertown, PA.....	125	21 864	15	20 653	261	6 210	19	1	21	1	3	1
Radnor township, PA.....	813	118 280	180	98 281	518	20 553	10	52	41	63	25	55
Reading, PA.....	719	212 753	136	201 456	2 243	59 232	12	8	38	9	13	9
Red Lion, PA.....	236	1 415	1	D	a	D	41	30	—	D	D	D
Richland township, PA.....	115	88 101	45	86 444	516	12 542	29	7	48	7	18	16
Ridley township, PA.....	658	46 312	107	33 667	765	10 030	16	26	54	35	68	53
Roaring Spring, PA.....	141	2 365	7	D	b	D	41	47	64	D	D	D
Ross township, PA.....	784	68 151	82	52 563	589	12 018	19	20	26	23	23	29
Rostraver township, PA.....	206	32 669	47	31 646	412	10 793	37	41	59	43	61	53
St. Marys, PA.....	189	48 394	50	45 509	473	9 448	20	44	44	47	43	47
Salisbury township, PA.....	264	D	64	D	e	D	32	D	51	D	D	D
Schuylkill Haven, PA.....	227	4 097	24	D	b	D	33	52	68	D	D	D
Scott township, PA.....	233	24 105	42	11 765	270	3 723	21	58	64	44	45	44
Scranton, PA.....	996	324 368	319	313 666	2 124	38 645	9	40	23	41	19	24

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Pennsylvania—Con.												
Selinsgrove, PA	286	18 608	77	17 083	407	3 551	27	36	43	40	36	35
Sewickley, PA	396	56 737	84	52 529	496	10 694	46	36	71	38	73	48
Shaler township, PA	711	192 171	168	180 908	938	31 703	20	43	35	44	28	42
Sharon, PA	202	13 791	35	12 067	156	1 791	38	19	52	21	38	27
Shillington, PA	211	15 647	31	12 235	216	3 956	30	20	67	26	20	17
Somerset, PA	150	31 493	22	30 516	117	1 993	44	56	34	57	25	21
Somerset township, PA	186	81 509	14	D	e	32	77	43	D	D	D	D
Souderton, PA	243	8 435	25	5 570	42	1 023	33	38	73	61	53	45
South Fayette township, PA	192	21 740	9	19 338	40	1 204	38	6	62	2	—	10
South Middleton township, PA	291	7 510	34	6 450	132	2 441	26	76	94	89	91	91
South Park township, PA	210	13 957	18	11 194	75	2 000	33	48	42	61	42	44
South Whitehall township, PA	683	82 271	110	74 070	3 800	32 351	16	32	27	36	83	60
South Williamsport, PA	129	D	45	D	e	30	D	59	D	D	D	D
Spring township, PA	244	11 138	16	6 575	153	1 728	31	37	39	50	55	50
Springettsbury township, PA	540	83 801	168	78 300	1 155	14 837	22	15	53	16	54	29
Springfield township, PA (Delaware County) ..	376	44 375	38	38 019	575	12 120	21	16	29	17	26	13
Springfield township, PA (Montgomery County)	351	35 119	87	27 954	592	12 038	22	18	66	17	19	13
Spring Garden township, PA	226	29 109	31	26 883	240	6 739	34	51	30	55	45	57
State College, PA	296	49 551	49	45 924	455	10 102	13	25	42	27	12	9
Steelton, PA	171	18 192	68	17 356	388	3 473	35	47	49	50	80	57
Stroudsburg, PA	344	125 003	54	112 738	481	10 442	32	8	52	6	24	13
Sunbury, PA	243	13 453	12	11 836	68	1 762	33	4	41	1	13	3
Susquehanna township, PA	387	15 649	20	9 146	193	3 431	33	19	34	22	28	26
Swarthmore, PA	160	D	7	D	b	D	12	D	57	D	D	D
Swatara township, PA	415	130 941	126	125 699	1 015	22 794	21	15	50	16	41	30
Swissvale, PA	168	16 747	19	D	c	D	37	62	72	D	D	D
Tamaqua, PA	220	5 288	2	D	a	D	27	40	—	D	D	D
Tarentum, PA	110	1 788	12	D	D	D	28	38	96	D	D	D
Telford, PA	147	39 529	43	D	f	D	26	52	65	D	D	D
Titusville, PA	308	22 074	27	13 068	135	2 558	31	38	82	37	45	40
Towamencin township, PA	353	18 637	33	11 126	158	4 012	25	26	58	39	36	39
Towanda, PA	170	3 938	10	D	b	D	46	31	39	D	D	D
Tredyffrin township, PA	1 202	138 905	279	90 422	1 285	43 472	13	16	26	13	13	10
Tyrone, PA	135	2 790	11	D	b	D	47	35	67	D	D	D
Uniontown, PA	320	41 193	80	31 574	316	6 001	33	33	40	33	27	27
Unity township, PA	297	35 318	3	D	e	D	34	2	—	D	D	D
Upper Allen township, PA	353	13 421	23	9 813	93	1 307	33	47	49	53	52	37
Upper Chichester township, PA	211	17 338	23	15 247	120	2 363	31	49	59	56	67	57
Upper Darby township, PA	1 122	375 360	255	348 419	2 632	139 453	10	55	23	59	40	70
Upper Dublin township, PA	741	96 282	205	87 619	1 487	26 492	20	24	41	25	14	17
Upper Gwynedd township, PA	370	10 319	33	6 179	291	3 083	28	29	71	48	46	48
Upper Macungie township, PA	318	63 368	52	55 914	433	12 890	38	30	58	32	34	32
Upper Merion township, PA	664	301 419	224	288 515	2 235	75 072	12	6	15	6	19	12
Upper Moreland township, PA	582	92 148	44	83 572	524	16 513	25	45	28	48	42	56
Upper Providence township, PA	237	D	12	D	e	D	37	D	61	D	D	D
Upper St. Clair township, PA	542	76 287	155	64 015	1 063	19 441	18	36	49	44	43	46
Upper Saucon township, PA	392	D	38	D	f	D	26	D	74	D	D	D
Upper Southampton township, PA	327	76 369	121	69 700	654	18 252	19	18	49	17	26	18
Uwchlan township, PA	250	29 638	36	D	e	D	21	73	53	D	D	D
Vandergrift, PA	211	3 975	1	D	a	D	40	38	—	D	D	D
Warminster township, PA	572	74 192	86	63 427	1 180	15 691	18	30	36	35	65	40
Warren, PA	228	10 111	50	7 487	113	2 360	29	28	47	35	42	42
Warrington township, PA	178	7 762	11	5 486	77	1 968	20	23	48	34	33	40
Warwick township, PA	347	D	3	D	b	D	21	D	81	D	D	D
Washington township, PA	240	D	67	D	c	D	43	D	86	D	D	D
Washington, PA	259	80 855	123	79 108	1 126	12 077	17	16	34	16	33	28
Waynesboro, PA	308	18 590	27	14 420	127	1 626	28	35	56	32	57	38
Wellsboro, PA	252	3 188	118	D	c	D	36	57	66	D	D	D
West Bradford township, PA	144	6 666	—	—	—	—	47	57	—	—	—	—
West Chester, PA	799	148 202	146	122 961	684	18 392	18	20	40	18	29	31
West Goshen township, PA	507	112 604	172	106 617	676	22 830	24	20	50	21	24	35
West Hempfield township, PA	215	35 782	20	26 624	186	5 020	29	25	40	23	42	48
West Lampeter township, PA	374	19 500	6	11 206	93	3 233	27	24	59	26	8	18
West Manchester township, PA	194	12 868	27	10 343	101	2 777	19	33	59	41	21	44
West Mifflin, PA	337	263 867	20	258 944	1 025	43 410	31	1	30	1	4	2
Westmont, PA	113	1 959	3	D	a	D	25	18	55	D	D	D
West Newton, PA	101	30 535	1	D	g	D	48	9	—	D	D	D
West Norriton township, PA	140	9 634	20	7 965	124	1 819	9	26	42	32	65	49
Westtown township, PA	216	14 159	28	D	b	D	32	53	89	D	D	D
West Whiteland township, PA	475	80 067	93	70 682	580	20 057	27	24	39	26	32	45
White township, PA	458	8 892	2	D	a	D	20	33	—	D	D	D
Whitehall, PA	110	11 430	6	D	c	D	13	4	75	D	D	D
Whitehall township, PA	420	104 919	98	98 914	4 230	46 197	14	45	36	48	72	53
Whitemarsh township, PA	320	128 404	78	123 540	564	22 322	30	3	48	3	10	8
Whitpain township, PA	416	91 552	32	81 159	427	20 178	16	4	21	6	13	12
Wilkes-Barre, PA	561	131 539	121	121 865	1 009	15 968	24	20	50	19	25	21
Wilkes-Barre township, PA	343	27 880	5	24 582	232	4 961	39	3	—	—	—	—
Williamsport, PA	803	116 941	84	99 378	883	16 158	18	33	32	38	35	25
Willistown township, PA	126	10 206	1	D	b	D	22	6	—	D	D	D
Wyomissing, PA	224	22 114	38	18 462	436	6 152	34	42	52	43	59	42

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Pennsylvania—Con.												
Yeadon, PA	134	6 613	10	D	e	D	30	45	67	D	D	D
York, PA	508	79 161	91	65 099	556	10 704	10	13	30	13	25	16
York township, PA	431	39 255	39	32 695	265	3 927	25	5	53	4	21	17
Rhode Island	19 886	2 683 580	3 751	2 318 482	28 678	532 300	2	5	8	6	7	5
Barrington town, RI	359	29 438	60	22 603	343	4 960	11	23	26	28	33	37
Bristol town, RI	631	52 639	40	34 243	270	5 579	21	20	28	27	29	32
Burrillville town, RI	451	13 244	97	9 777	106	2 003	27	34	70	48	60	63
Central Falls, RI	124	8 711	30	7 822	91	2 012	9	50	30	56	44	52
Coventry town, RI	621	50 728	34	38 602	530	12 655	19	18	32	21	32	31
Cranston, RI	1 841	180 681	415	153 389	2 659	44 966	8	17	22	20	24	21
Cumberland town, RI	546	192 743	128	183 668	668	7 603	13	82	42	86	32	27
East Greenwich town, RI	438	46 954	36	D	e	D	26	18	21	D	D	D
East Providence, RI	676	161 119	186	153 873	1 083	35 354	14	6	30	6	12	10
Johnston town, RI	485	72 907	189	65 149	421	10 956	18	50	49	57	27	28
Lincoln town, RI	488	46 362	84	37 141	779	13 512	27	9	40	13	60	6
Middletown town, RI	403	80 002	84	72 480	735	16 105	15	7	37	8	24	7
Narragansett town, RI	442	34 621	105	28 486	386	7 336	14	18	31	24	17	23
Newport, RI	709	148 100	181	136 925	2 662	41 336	12	34	25	37	48	43
North Kingstown town, RI	601	57 316	115	37 273	575	7 362	10	18	21	15	29	19
North Providence town, RI	506	47 662	75	39 525	827	13 725	11	37	23	43	61	59
North Smithfield town, RI	214	20 214	93	15 784	242	4 747	23	17	44	20	20	23
Pawtucket, RI	911	110 805	188	97 178	2 994	36 414	8	16	29	17	42	26
Portsmouth town, RI	456	19 540	40	D	c	D	19	23	25	D	D	D
Providence, RI	2 443	470 272	529	419 933	5 148	94 156	8	6	26	6	8	6
Scituate town, RI	348	16 693	34	10 459	79	2 348	25	41	22	53	40	56
Smithfield town, RI	444	73 320	106	69 256	861	16 050	17	12	18	13	22	14
South Kingstown town, RI	874	54 117	155	38 326	506	11 483	17	27	41	31	27	34
Tiverton town, RI	366	22 812	86	17 296	433	4 142	20	27	34	30	41	32
Warren town, RI	155	11 767	14	9 737	115	2 138	20	25	29	31	27	13
Warwick, RI	1 550	237 482	307	206 831	2 722	61 170	6	13	13	15	23	18
Westerly town, RI	552	41 025	105	D	e	D	25	25	47	D	D	D
West Warwick town, RI	313	195 068	64	190 703	1 012	25 349	16	7	30	7	11	8
Woonsocket, RI	419	75 466	87	65 650	975	16 546	21	29	18	33	12	10
South Carolina	64 232	10 634 412	10 891	9 593 411	100 284	1 691 165	2	1	3	1	1	2
Abbeville, SC	181	D	10	D	c	D	28	D	70	D	D	D
Aiken, SC	851	75 045	116	D	f	D	18	16	19	D	D	D
Anderson, SC	836	71 194	227	61 638	777	11 480	10	31	30	35	21	22
Barnwell, SC	139	48 019	60	46 158	558	9 664	28	11	51	11	18	25
Batesburg-Leesville, SC *	123	5 756	3	4 151	56	314	14	4	—	—	—	—
Beaufort, SC	500	142 825	136	134 125	699	9 435	19	9	62	10	39	24
Belton, SC	217	23 080	48	20 995	408	5 818	29	20	38	22	29	25
Camden, SC	165	13 438	42	9 427	220	3 084	10	18	16	21	17	36
Cayce, SC	203	14 794	9	12 260	306	4 445	38	9	26	2	2	1
Charleston, SC *	2 294	303 405	523	256 250	3 075	49 192	6	9	16	11	11	10
Cheraw, SC	111	12 441	37	D	c	D	20	37	56	D	D	D
Chester, SC	226	27 851	36	20 964	165	2 382	36	28	34	30	30	24
Clemson, SC *	253	16 813	44	13 438	261	3 330	30	15	25	20	27	31
Clinton, SC	170	28 422	39	24 874	270	6 871	17	67	47	77	39	54
Columbia, SC *	2 547	399 305	523	342 319	3 806	69 552	7	8	11	6	17	11
Conway, SC	659	37 784	84	28 706	410	4 011	26	15	26	16	27	23
Darlington, SC	212	D	43	D	f	D	35	D	19	D	D	D
Dillon, SC	252	D	78	D	e	D	27	D	82	D	D	D
Easley, SC	677	55 372	99	42 671	505	6 263	13	15	13	20	18	17
Florence, SC	867	233 447	153	218 532	1 814	31 612	13	6	17	7	14	7
Forest Acres, SC	396	42 501	58	37 587	956	14 320	23	33	25	36	60	61
Fort Mill, SC	308	40 110	28	31 686	289	8 260	23	49	37	63	55	69
Gaffney, SC	553	41 833	116	36 134	806	10 045	18	22	30	25	49	33
Georgetown, SC	371	67 237	101	62 864	1 030	15 251	19	24	47	26	14	17
Goose Creek, SC *	549	38 404	119	28 728	475	5 514	19	19	56	20	25	31
Greenville, SC	1 509	619 232	440	592 716	6 868	68 732	8	2	14	3	4	7
Greenwood, SC	463	368 434	112	363 859	3 481	87 556	9	2	16	2	5	2
Greer, SC *	632	51 998	159	44 899	1 122	12 721	19	27	44	31	53	36
Hanahan, SC	288	11 313	10	D	b	D	30	8	58	D	D	D
Hartsville, SC	164	D	20	D	e	D	16	D	33	D	D	D
Hilton Head Island, SC	969	195 476	169	172 625	1 532	34 060	17	5	14	6	7	6
Irmo, SC *	269	20 869	37	15 206	366	3 305	40	22	25	18	26	32
Isle of Palms, SC	191	21 669	72	18 452	515	4 902	31	71	87	84	84	76
Lake City, SC	156	5 629	33	3 664	48	1 106	17	22	54	33	41	36
Lancaster, SC	136	32 471	22	25 713	475	4 687	9	19	33	19	68	55
Laurens, SC	166	26 238	31	24 403	937	12 661	17	50	45	54	78	79
Lexington, SC	473	47 195	85	41 114	535	9 228	17	8	11	8	9	10
Liberty, SC	123	79 916	26	78 782	486	12 309	36	32	59	32	13	14
Manning, SC	154	4 058	15	2 184	61	284	19	26	54	52	57	44
Marion, SC	269	24 157	25	21 576	245	2 750	31	8	39	9	18	32
Mauldin, SC	222	32 106	50	28 627	365	6 846	14	10	29	11	18	18
Moncks Corner, SC	202	20 611	34	17 919	230	3 574	10	24	28	26	26	32
Mount Pleasant, SC	1 487	122 785	344	104 707	1 283	24 839	13	9	21	12	11	14
Mullins, SC	109	21 785	31	20 051	242	3 099	7	20	33	22	28	31
Myrtle Beach, SC	1 245	290 628	456	266 783	4 122	62 123	8	13	18	12	15	15
Newberry, SC	114	14 660	44	12 936	196	3 197	16	33	31	38	35	34
North Augusta, SC *	557	91 959	68	83 502	624	12 986	25	9	26	8	11	9
North Charleston, SC *	953	839 020	235	804 438	3 945	97 074	11	4	23	2	5	2
North Myrtle Beach, SC	395	59 141	65	52 296	706	11 574	18	38	35	44	49	48
Orangeburg, SC	775	95 151	231	87 371	1 592	24 122	21	20	48	22	43	44

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
South Carolina—Con.												
Pageland, SC	214	1 823	4	D	a	D	36	26	88	D	D	D
Pendleton, SC	178	4 289	17	2 990	52	862	45	49	74	73	74	84
Pickens, SC	244	18 588	94	16 550	175	1 302	30	69	66	78	43	31
Rock Hill, SC	943	65 031	146	56 092	859	14 564	14	12	17	13	14	18
Seneca, SC	261	26 639	48	20 759	524	4 919	16	34	42	45	55	47
Simpsonville, SC	333	D	28	D	e	D	19	D	27	D	D	D
Spartanburg, SC	906	143 873	242	130 308	1 460	26 851	12	12	18	12	14	13
Summerville, SC *	817	98 538	135	79 439	972	16 213	14	17	15	16	16	26
Sumter, SC	919	46 662	87	36 007	422	7 425	15	16	27	18	27	24
Surfside Beach, SC	422	68 017	85	62 333	798	15 442	27	13	19	13	15	15
Union, SC	169	18 805	10	8 223	93	771	30	28	54	14	57	13
Walterboro, SC	355	21 977	21	16 101	166	2 035	23	11	33	8	11	7
West Columbia, SC	422	56 745	85	52 526	796	10 519	21	10	22	12	11	8
Westminster, SC	205	7 669	25	D	b	D	32	57	54	D	D	D
Winnboro, SC	209	42 573	50	D	e	D	33	31	40	D	D	D
Woodruff, SC	181	4 913	11	D	b	D	46	24	42	D	D	D
York, SC	409	10 142	49	3 101	30	922	27	22	43	16	—	29
South Dakota	14 121	1 202 178	2 092	986 237	14 323	204 568	3	6	7	7	7	6
Aberdeen, SD	648	48 544	42	14 248	250	3 110	20	9	19	23	36	28
Belle Fourche, SD	115	6 334	39	5 600	136	1 598	28	34	80	38	69	67
Brandon, SD	143	24 660	15	19 712	129	2 271	45	14	31	9	36	13
Brookings, SD	281	18 283	38	15 551	213	3 112	11	23	18	27	14	32
Hot Springs, SD	106	3 581	18	2 929	75	503	18	14	35	16	41	20
Huron, SD	302	15 989	18	10 843	136	2 143	34	9	21	9	18	11
Madison, SD	199	8 609	21	D	b	D	32	15	42	D	D	D
Mitchell, SD	608	D	97	D	f	D	30	D	35	D	D	D
Pierre, SD	423	29 231	18	18 104	102	2 123	29	20	20	2	9	5
Rapid City, SD	1 750	201 467	292	176 054	2 172	32 881	5	18	26	22	15	22
Sioux Falls, SD *	2 623	242 402	391	209 835	3 657	58 932	6	8	19	10	14	11
Spearfish, SD	164	15 994	40	14 331	252	2 948	8	17	20	18	22	21
Sturgis, SD	130	17 865	20	16 426	138	2 699	15	6	35	6	3	3
Vermillion, SD	182	4 274	24	D	b	D	24	36	63	D	D	D
Watertown, SD	428	37 326	58	D	e	D	18	57	27	D	D	D
Yankton, SD	217	D	54	D	g	D	9	D	34	D	D	D
Tennessee	99 772	14 538 315	15 304	12 761 576	142 080	2 614 739	2	3	4	3	6	4
Alcoa, TN	231	105 650	144	103 121	849	19 476	44	16	58	16	18	15
Ashland City, TN	234	12 259	14	3 283	43	1 407	34	49	81	25	26	35
Athens, TN	235	45 689	36	43 484	157	4 593	12	14	44	15	18	33
Bartlett, TN *	965	83 493	205	70 318	910	14 623	11	13	33	13	10	15
Belle Meade, TN *	317	15 778	9	D	a	D	46	46	94	D	D	D
Bolivar, TN	143	6 690	9	4 377	162	1 672	42	14	38	10	4	6
Brentwood, TN	684	42 592	101	22 755	315	6 856	10	15	20	24	20	13
Bristol, TN	482	35 344	117	D	f	D	19	17	54	D	D	D
Brownsville, TN	215	65 220	22	64 214	235	4 629	35	56	20	57	26	31
Camden, TN	145	26 368	65	24 685	432	5 330	44	6	80	5	24	14
Carthage, TN	231	13 721	11	D	a	D	39	65	44	D	D	D
Chattanooga, TN *	3 080	1 140 116	852	1 071 760	10 961	235 944	10	11	13	11	13	10
Church Hill, TN	209	3 388	29	D	b	D	32	51	66	D	D	D
Clarksville, TN	1 281	155 385	186	D	g	D	8	10	15	D	D	D
Cleveland, TN	1 254	414 168	166	395 175	5 240	102 336	15	46	28	48	57	52
Clinton, TN	301	19 138	22	8 086	150	1 698	11	22	50	54	46	61
Collierville, TN	963	87 403	124	64 311	675	10 448	25	27	54	34	56	70
Columbia, TN	601	58 168	125	48 582	408	7 955	17	13	44	17	16	23
Cookeville, TN	762	100 492	166	72 066	1 205	20 495	13	14	40	12	12	14
Covington, TN	224	56 349	51	52 590	494	7 825	22	14	43	16	28	17
Crossville, TN	733	80 385	117	46 060	385	10 032	21	26	57	21	30	33
Dayton, TN	221	15 408	98	14 114	185	2 248	33	20	76	23	47	19
Dickson, TN	575	22 824	13	11 831	144	3 465	19	36	61	59	16	54
Dunlap, TN	105	D	10	D	b	D	16	D	43	D	D	D
Dyersburg, TN	366	82 406	56	D	e	D	29	58	36	D	D	D
East Ridge, TN	490	43 017	62	33 203	1 443	12 264	16	12	25	15	35	19
Elizabethton, TN	320	26 340	76	24 084	396	5 776	18	36	52	39	52	57
Fairview, TN	130	D	8	3 189	72	871	12	D	64	35	67	42
Farragut, TN *	541	20 928	30	8 989	186	2 889	9	11	37	22	27	24
Fayetteville, TN	121	44 069	42	41 636	587	12 396	20	56	55	59	52	59
Forest Hills, TN *	258	D	5	D	a	D	29	D	69	D	D	D
Franklin, TN	1 065	170 736	166	152 389	1 313	33 927	14	12	17	14	15	14
Gallatin, TN	705	113 865	32	101 186	364	9 387	15	5	19	3	5	3
Gatlinburg, TN	411	77 978	235	70 789	942	10 729	24	18	33	20	41	24
Germantown, TN	1 167	110 573	165	89 572	894	15 265	13	25	38	28	30	23
Goodlettsville, TN *	484	71 379	145	61 031	2 261	28 045	25	17	47	21	54	36
Greenbrier, TN	199	D	4	D	a	D	48	D	58	D	D	D
Greeneville, TN	542	14 823	26	D	c	D	16	21	45	D	D	D
Harriman, TN *	258	44 765	86	41 445	819	12 109	31	9	80	9	18	10
Henderson, TN	132	56 124	14	D	g	D	49	47	60	D	D	D
Hendersonville, TN	1 170	120 809	255	99 706	1 134	20 387	23	23	36	25	24	20
Hohenwald, TN	161	D	56	D	f	D	31	D	80	D	D	D
Humboldt, TN *	124	D	20	D	e	D	11	D	58	D	D	D
Jackson, TN	879	251 328	291	243 883	3 018	58 162	14	20	25	20	38	32
Jefferson City, TN	170	7 310	18	D	b	D	36	21	55	D	D	D
Johnson City, TN *	1 068	258 454	302	247 142	2 777	45 070	11	13	24	14	17	24
Jonesborough, TN	333	23 542	17	D	c	D	30	75	48	D	D	D
Kingsport, TN *	957	111 952	242	102 393	1 871	24 238	18	10	31	11	24	17
Kingston, TN	294	22 636	25	20 205	190	2 917	26	20	35	21	38	12
Knoxville, TN	3 985	990 683	906	940 618	9 256	167 244	8	6	13	6	22	14

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
La Follette, TN	256	12 328	33	10 856	156	1 025	29	24	76	27	70	42
La Vergne, TN	241	D	7	D	g	D	28	D	37	D	D	D
Lawrenceburg, TN	279	23 850	43	19 995	283	4 499	24	10	28	10	10	11
Lebanon, TN	729	66 268	160	58 033	1 056	17 383	13	16	41	16	32	12
Lenoir City, TN	443	29 306	94	20 829	209	4 704	17	26	47	38	64	48
Lewisburg, TN	190	3 186	9	D	b	D	26	44	94	D	D	D
Lexington, TN	194	20 114	29	18 219	355	2 558	18	26	32	29	73	51
Livingston, TN	100	13 024	26	D	c	D	24	58	56	D	D	D
Loudon, TN	283	30 699	9	24 758	126	3 367	25	8	37	4	5	6
Lynchburg, Moore County, TN	119	13 085	49	D	e	D	47	93	91	D	D	D
McKenzie, TN *	101	D	30	D	f	D	13	D	38	D	D	D
McMinnville, TN	324	62 402	41	59 638	800	16 421	39	17	33	18	8	11
Madisonville, TN	252	20 029	57	16 644	240	3 005	36	48	47	57	47	50
Manchester, TN	250	74 230	75	72 311	552	11 067	30	81	36	83	66	73
Maryville, TN	430	48 566	83	36 295	828	7 952	9	20	32	26	44	36
Memphis, TN	8 924	2 099 116	1 872	1 936 249	16 170	363 775	3	4	10	5	9	8
Milan, TN	325	15 266	9	D	c	D	31	12	84	D	D	D
Morristown, TN *	324	248 725	116	244 911	2 035	39 785	21	16	56	16	21	25
Mount Juliet, TN	658	63 494	33	56 271	573	14 586	26	13	37	15	24	31
Murfreesboro, TN	1 655	243 234	282	224 076	1 358	20 807	8	6	23	7	17	14
Nashville-Davidson (balance), TN *	12 322	1 939 824	2 163	1 714 167	21 783	424 444	3	8	8	10	16	9
Newport, TN	129	19 730	39	D	e	D	8	33	24	D	D	D
Oak Hill, TN *	133	8 633	4	D	a	D	30	33	60	D	D	D
Oak Ridge, TN *	752	119 874	157	106 321	1 038	29 378	20	32	14	34	28	28
Oliver Springs, TN *	204	D	5	D	a	D	32	D	69	D	D	D
Paris, TN	221	47 517	46	42 890	375	6 507	12	17	39	18	31	28
Pigeon Forge, TN	208	47 689	56	46 079	557	9 810	29	19	24	20	20	21
Portland, TN	147	31 005	35	27 596	3 177	10 134	12	17	31	19	83	34
Pulaski, TN	280	26 923	45	20 471	574	6 709	30	33	64	43	46	48
Red Bank, TN	285	23 337	46	19 962	277	4 795	29	20	36	24	30	18
Rogersville, TN	315	14 959	20	8 494	150	2 146	30	39	36	49	34	54
Savannah, TN	255	139 813	45	D	f	D	25	68	27	D	D	D
Sevierville, TN	579	72 413	115	64 178	744	13 190	14	12	35	13	21	27
Shelbyville, TN	377	50 422	45	D	e	D	19	32	41	D	D	D
Signal Mountain, TN	365	11 214	54	1 840	26	479	27	63	92	60	67	58
Smithville, TN	343	D	98	D	b	D	29	D	67	D	D	D
Smyrna, TN	481	47 604	29	41 315	337	11 112	20	3	21	3	10	4
Soddy-Daisy, TN	234	42 944	48	39 141	330	6 622	14	12	39	14	23	29
Sparta, TN	138	2 181	4	D	a	D	31	24	61	D	D	D
Springfield, TN	282	69 717	53	65 599	550	13 620	22	23	34	25	21	28
Sweetwater, TN *	306	45 990	21	42 771	236	4 535	31	11	46	11	17	21
Trenton, TN	148	D	8	D	a	D	35	D	60	D	D	D
Tullahoma, TN *	367	65 392	117	62 940	1 758	18 074	19	11	52	11	71	14
Union City, TN	235	27 247	11	25 115	483	4 323	40	6	40	6	4	6
Waverly, TN	248	5 742	20	1 881	43	1 379	34	29	55	54	54	71
Texas	381 453	65 065 262	63 477	57 913 438	548 756	12 086 664	1	5	2	6	6	8
Abilene, TX *	1 730	553 174	346	509 240	3 056	51 748	14	8	26	8	29	25
Addison, TX	398	150 406	108	141 536	1 271	48 424	20	28	38	30	26	26
Alamo, TX	224	D	1	D	a	D	31	D	—	D	D	D
Alamo Heights, TX	332	41 970	156	39 186	709	17 658	26	52	54	56	60	59
Alice, TX	418	96 713	89	56 271	925	18 333	22	57	59	77	77	91
Allen, TX	510	71 305	105	64 936	698	14 816	30	11	64	12	47	31
Alvarado, TX	184	7 040	4	D	a	D	38	53	59	D	D	D
Alvin, TX	340	17 225	61	13 113	123	2 406	12	16	48	22	38	33
Amarillo, TX *	3 327	381 506	454	333 689	3 146	59 484	10	10	19	11	18	17
Andrews, TX	286	D	79	D	c	D	38	D	82	D	D	D
Angleton, TX	249	15 959	4	8 099	259	3 337	23	13	—	—	—	—
Aranas Pass, TX *	311	17 925	61	14 135	309	4 994	21	40	48	50	43	43
Arlington, TX	7 446	1 882 106	1 157	1 695 369	23 627	521 080	6	42	20	46	72	76
Athens, TX	254	18 767	16	D	b	D	13	6	67	D	D	D
Atlanta, TX	122	54 665	15	53 653	174	3 902	27	2	57	2	15	4
Austin, TX *	14 387	4 121 478	2 710	3 824 095	32 263	710 156	6	39	18	42	31	27
Azle, TX *	405	10 321	203	8 223	229	1 650	49	62	97	79	86	71
Balch Springs, TX	198	9 855	2	D	b	D	32	8	—	D	D	D
Bastrop, TX	169	19 703	6	D	c	D	20	6	41	D	D	D
Bay City, TX	309	48 555	161	47 262	969	13 205	46	81	85	83	85	79
Baytown, TX *	647	28 150	130	22 553	601	9 454	15	29	59	36	42	48
Beaumont, TX	2 108	357 282	301	337 423	3 579	60 982	11	16	22	17	27	21
Bedford, TX	1 363	147 312	227	128 986	1 867	42 614	24	38	44	43	55	50
Bellaire, TX	856	59 178	67	46 206	355	8 612	25	21	42	27	43	39
Bellmead, TX	104	D	33	D	e	D	31	D	98	D	D	D
Belton, TX	244	10 830	39	7 810	88	3 321	30	23	60	31	18	53
Benbrook, TX	606	10 491	75	D	a	D	25	31	98	D	D	D
Big Spring, TX	273	77 863	63	D	g	D	42	64	79	D	D	D
Boerne, TX	255	24 212	4	D	a	D	25	58	65	D	D	D
Bowie, TX	226	7 437	9	4 704	66	462	39	24	51	39	46	39
Brady, TX	123	13 870	10	D	b	D	32	50	85	D	D	D
Breckenridge, TX	176	D	35	4 268	141	975	31	D	90	69	90	88
Brenham, TX	457	149 760	128	D	g	D	30	48	71	D	D	D
Bridgeport, TX	305	32 409	74	D	g	D	35	78	99	D	D	D
Brownsville, TX	1 659	180 899	457	167 355	2 057	34 193	14	31	21	32	32	42
Brownwood, TX	500	25 880	57	17 775	157	2 116	31	55	64	74	66	73
Bryan, TX	1 087	92 372	110	75 673	941	16 089	18	20	44	22	27	32
Burkburnett, TX	469	D	20	D	c	D	46	D	83	D	D	D
Burleson, TX *	763	100 207	151	75 868	988	13 475	29	26	36	35	40	34
Burnet, TX	184	2 484	4	D	b	D	36	12	60	D	D	D

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Caldwell, TX	186	3 399	1	D	a	D	37	53	—	D	D	D
Canton, TX	162	D	48	D	f	D	28	D	95	D	D	D
Canyon, TX	230	28 879	47	D	c	D	26	75	68	D	D	D
Carrollton, TX *	3 103	572 736	506	527 868	3 363	79 448	14	32	43	35	32	29
Carthage, TX	173	24 481	30	23 053	236	3 082	20	10	64	11	35	11
Castle Hills, TX	122	15 836	24	12 809	159	3 692	19	28	64	35	29	11
Cedar Hill, TX *	696	96 770	132	90 927	1 284	27 603	24	48	68	51	69	53
Cedar Park, TX *	416	27 072	30	24 331	248	5 223	24	62	79	70	67	79
Center, TX	101	11 449	42	10 365	255	1 117	26	40	64	45	65	31
Cisco, TX	129	10 696	5	D	b	D	21	70	49	D	D	D
Clarksville, TX	142	9 223	79	D	c	D	47	56	68	D	D	D
Cleburne, TX	582	110 787	254	106 732	3 208	39 518	46	57	54	58	81	64
Cleveland, TX	582	26 417	15	17 182	182	2 834	35	16	83	14	54	28
College Station, TX	753	28 298	100	D	e	D	23	19	39	D	D	D
Colleyville, TX	439	30 216	26	21 945	215	6 924	31	24	49	30	51	39
Commerce, TX	187	14 846	73	11 359	234	2 884	42	54	88	68	83	81
Conroe, TX	990	110 568	179	D	g	D	19	27	35	D	D	D
Converse, TX	466	42 388	73	D	g	D	45	73	89	D	D	D
Coppell, TX *	837	71 420	130	50 179	155	6 900	23	41	68	58	53	47
Copperas Cove, TX *	604	10 502	13	6 571	96	1 530	28	31	44	49	38	49
Corpus Christi, TX *	5 147	834 999	1 142	740 101	6 910	135 080	8	10	18	11	15	16
Corsicana, TX	543	49 697	108	41 693	859	9 107	26	26	61	32	68	48
Crockett, TX	209	15 169	116	D	c	D	33	51	60	D	D	D
Crowley, TX *	234	D	42	D	c	D	37	D	66	D	D	D
Dalhart, TX *	102	D	13	38 255	152	2 335	29	D	44	1	—	1
Dallas, TX *	26 136	6 024 613	6 019	5 457 664	52 548	1 311 125	4	6	8	7	12	17
Decatur, TX	200	15 721	6	D	c	D	24	55	91	D	D	D
Deer Park, TX	157	26 204	9	24 623	335	14 272	10	7	60	7	3	2
Del Rio, TX	591	26 360	51	21 986	210	4 118	36	26	46	32	30	39
Denison, TX	731	22 692	91	15 825	307	4 199	33	45	77	61	76	85
Denton, TX	1 589	268 465	205	249 344	2 894	43 835	9	41	34	44	41	30
DeSoto, TX	1 038	118 393	7	76 213	289	7 512	23	24	—	—	—	—
Dickinson, TX	460	12 624	33	4 900	193	1 662	30	54	48	52	52	61
Donna, TX	168	D	1	D	a	D	4	D	—	D	D	D
Dumas, TX	316	32 575	58	D	e	D	25	30	59	D	D	D
Duncanville, TX	756	36 834	54	23 348	345	6 930	19	28	27	33	33	35
Eagle Pass, TX	356	63 308	62	D	g	D	39	11	54	D	D	D
Edinburg, TX	761	13 566	15	D	c	D	25	3	—	D	D	D
Elgin, TX	194	13 797	8	D	c	D	35	57	67	D	D	D
El Paso, TX	7 867	1 939 390	1 866	1 824 579	36 447	520 700	5	25	8	27	35	32
Ennis, TX	423	53 814	26	49 452	235	5 635	28	34	54	38	39	19
Eules, TX	900	217 586	62	208 631	437	10 992	27	71	57	74	45	59
Fairfield, TX	224	4 162	7	D	b	D	43	37	50	D	D	D
Farmers Branch, TX	840	326 542	315	319 327	1 852	64 284	27	23	66	24	34	30
Flower Mound, TX *	799	58 395	58	39 428	595	22 575	24	42	54	60	63	71
Forney, TX	117	7 784	14	6 719	81	1 803	30	46	45	54	55	53
Fort Worth, TX *	9 182	1 792 880	1 458	1 611 446	11 948	264 209	5	4	14	4	8	7
Fredericksburg, TX	401	D	91	D	f	D	29	D	73	D	D	D
Freepport, TX	171	19 605	3	D	b	D	38	60	—	D	D	D
Friendswood, TX *	751	71 002	80	65 448	510	23 435	19	57	35	62	61	79
Frisco, TX *	734	91 673	122	67 054	502	13 702	16	43	59	60	70	66
Gainesville, TX	489	46 353	79	42 319	435	18 920	29	70	87	76	79	93
Galveston, TX	932	108 268	360	99 808	2 095	26 457	13	42	34	45	42	48
Garland, TX *	5 289	535 942	573	472 198	4 787	110 504	12	21	47	24	16	21
Gatesville, TX	180	7 924	4	852	21	171	46	77	—	—	—	—
Georgetown, TX	661	83 900	81	72 131	883	13 803	18	26	30	30	32	30
Gilmer, TX	132	12 732	18	D	b	D	12	8	86	D	D	D
Gladewater, TX *	305	6 521	32	3 224	53	489	30	29	66	35	74	60
Gonzales, TX	134	690	—	—	—	—	48	29	—	—	—	—
Graham, TX	285	34 549	22	D	c	D	22	15	54	D	D	D
Granbury, TX	707	58 612	129	46 630	873	8 343	16	33	50	43	77	60
Grand Prairie, TX *	2 022	828 875	291	807 983	3 970	75 179	18	15	36	15	19	14
Grapevine, TX *	958	86 199	34	67 020	756	23 234	23	44	36	58	62	67
Greenville, TX	975	147 328	363	138 561	1 592	15 233	26	39	57	42	44	44
Groesbeck, TX	122	10 310	1	D	c	D	34	4	—	D	D	D
Groves, TX	166	53 953	39	52 100	593	14 353	18	75	61	77	68	67
Hallettsville, TX	241	7 465	26	3 994	16	332	38	40	91	60	—	58
Haltom City, TX	630	130 035	133	122 382	1 159	25 040	21	41	48	44	40	44
Harker Heights, TX	200	17 213	89	13 797	270	4 324	47	76	59	76	70	82
Haringen, TX	1 096	177 280	224	157 429	1 143	16 474	28	54	37	61	25	24
Heath, TX	207	4 906	19	D	b	D	48	56	97	D	D	D
Hempstead, TX	185	D	22	D	b	D	36	D	93	D	D	D
Henderson, TX	590	19 759	74	11 311	125	1 618	27	31	61	46	60	53
Hewitt, TX	162	28 796	52	27 744	191	7 165	39	90	94	93	85	94
Hidalgo, TX	104	D	33	D	c	D	28	D	89	D	D	D
Highland Park, TX	452	27 655	22	13 608	127	2 207	13	26	70	55	63	54
Highland Village, TX	495	27 599	22	D	c	D	40	49	69	D	D	D
Hillsboro, TX	452	101 070	49	D	b	D	35	72	54	D	D	D
Houston, TX *	41 094	11 144 538	8 554	10 191 000	89 114	2 462 193	3	9	9	10	18	32
Humble, TX	330	125 380	126	107 805	1 081	29 647	21	31	50	33	37	33
Huntsville, TX	439	40 134	28	D	c	D	21	23	37	D	D	D
Hurst, TX	952	54 986	128	29 910	452	8 985	22	16	33	15	27	16
Ingleside, TX	235	6 751	11	5 678	96	1 591	36	31	77	37	9	2
Irving, TX	3 528	754 887	834	691 031	7 029	171 094	10	16	30	17	32	21
Jacinto City, TX	100	4 053	3	2 501	74	584	41	20	—	—	—	—

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
Jacksonville, TX	433	31 220	60	22 836	218	5 646	33	49	75	66	62	80
Jasper, TX	368	27 841	115	D	e	D	29	44	57	D	D	D
Jersey Village, TX	197	2 077	—	—	—	—	46	45	—	—	—	—
Joshua, TX	324	12 569	12	8 012	121	1 943	28	46	50	69	72	80
Jourdanton, TX	175	6 537	1	D	a	D	48	35	—	D	D	D
Katy, TX *	684	D	112	D	f	D	17	D	60	D	D	D
Kaufman, TX	223	36 298	28	32 900	315	5 721	26	25	84	25	53	47
Keller, TX	348	25 840	80	23 431	33	6 291	36	50	91	55	10	85
Kerrville, TX	591	27 380	44	15 055	201	3 298	15	16	53	12	18	12
Kilgore, TX *	203	74 287	19	32 311	528	12 163	20	52	39	3	5	2
Killeen, TX	1 236	165 722	148	150 529	3 961	39 053	13	44	40	48	55	45
Lago Vista, TX	115	8 467	16	D	c	D	20	58	69	D	D	D
Lake Jackson, TX	584	29 283	128	24 345	137	9 138	17	56	63	68	56	86
Lakeway, TX	259	6 287	22	D	b	D	28	33	71	D	D	D
La Marque, TX	129	38 791	28	37 796	559	17 260	18	80	57	82	78	81
Lancaster, TX	325	33 696	17	31 135	367	7 499	21	51	47	55	51	51
La Porte, TX	332	33 782	12	31 433	293	8 444	34	5	38	5	10	3
Laredo, TX	1 680	D	322	D	g	D	11	D	41	D	D	D
League City, TX *	852	60 180	52	18 763	202	5 074	25	48	39	32	38	28
Leander, TX *	299	23 558	38	D	e	D	28	43	62	D	D	D
Leon Valley, TX	181	5 706	9	3 390	32	390	40	22	—	—	—	—
Levelland, TX	143	54 229	28	D	e	D	18	2	73	D	D	D
Lewisville, TX *	1 309	87 074	137	68 048	1 098	26 258	21	35	47	42	41	52
Lindale, TX	851	5 202	—	—	—	—	48	38	—	—	—	—
Live Oak, TX	173	5 856	—	—	—	—	38	66	—	—	—	—
Livingston, TX	409	D	43	D	e	D	22	D	64	D	D	D
Longview, TX *	2 260	500 261	377	449 230	3 508	85 895	9	16	30	18	27	37
Lubbock, TX	5 371	2 024 143	1 004	1 853 528	8 470	150 010	14	55	24	59	19	18
Lufkin, TX	864	116 797	156	108 475	1 700	20 742	22	17	57	18	21	17
Lumberton, TX	163	5 511	24	D	b	D	19	37	98	D	D	D
McAllen, TX	2 273	276 733	381	231 240	1 992	31 421	16	12	29	14	8	9
McKinney, TX	1 135	152 241	196	129 772	545	17 532	24	53	43	63	46	52
Mansfield, TX *	528	80 675	229	76 482	816	16 148	34	17	57	17	21	9
Marble Falls, TX	307	7 035	28	D	c	D	30	30	63	D	D	D
Marshall, TX	539	59 471	119	50 550	444	10 540	26	21	45	23	22	26
Mercedes, TX	162	5 374	11	3 786	84	692	7	39	38	56	54	57
Mesquite, TX	3 371	131 045	325	86 732	1 355	29 834	18	38	66	59	56	55
Mexia, TX	163	1 806	2	D	a	D	40	11	—	D	D	D
Midland, TX *	2 662	201 183	286	150 974	1 627	35 780	10	17	21	22	20	10
Midlothian, TX	287	8 658	12	4 013	39	606	23	31	46	53	41	44
Mineola, TX	207	D	5	D	a	D	44	D	48	D	D	D
Mineral Wells, TX *	338	28 464	41	25 118	190	3 172	41	52	63	60	55	67
Mission, TX	1 217	31 869	81	21 870	576	7 460	27	37	47	54	69	60
Missouri City, TX *	829	39 831	101	23 699	652	8 107	13	43	70	72	83	83
Mount Pleasant, TX	398	51 027	34	24 199	280	5 061	37	43	55	2	18	3
Nacogdoches, TX	348	127 661	45	123 981	1 420	20 055	13	18	38	19	36	26
Nassau Bay, TX	233	21 745	7	D	b	D	48	38	65	D	D	D
Nederland, TX	415	17 991	144	D	e	D	31	57	89	D	D	D
New Braunfels, TX *	1 069	127 249	174	113 720	1 332	24 118	24	25	24	29	28	23
Nocona, TX	136	12 174	77	11 274	313	3 374	46	31	85	34	63	42
North Richland Hills, TX	738	39 361	100	27 822	113	4 726	16	31	73	45	11	62
Odessa, TX *	1 923	377 357	295	335 467	2 260	60 295	20	18	21	20	19	22
Orange, TX	538	54 156	161	50 117	891	9 276	17	54	42	59	27	35
Palestine, TX	538	8 091	3	1 752	22	371	44	45	—	—	—	—
Pampa, TX	583	30 811	78	D	e	D	17	27	66	D	D	D
Paris, TX	572	37 769	40	D	f	D	35	19	58	D	D	D
Pasadena, TX	1 182	167 683	109	142 486	1 467	35 119	13	12	24	15	24	17
Pearland, TX *	1 207	59 710	228	46 012	896	12 298	23	20	46	28	66	35
Pecos, TX	110	5 943	67	D	D	D	39	37	64	D	D	D
Perryton, TX	210	D	19	D	c	D	20	D	54	D	D	D
Pflugerville, TX	263	5 992	7	D	b	D	25	38	58	D	D	D
Pharr, TX	426	44 773	37	41 163	206	4 638	4	6	40	7	22	30
Pilot Point, TX	115	1 269	—	—	—	—	35	31	—	—	—	—
Plainview, TX	467	46 990	50	41 725	352	5 836	43	10	46	9	13	15
Plano, TX *	5 229	344 813	449	242 598	3 075	51 835	14	14	23	16	42	21
Pleasanton, TX	163	10 205	59	D	c	D	37	60	84	D	D	D
Port Arthur, TX	919	57 487	97	36 814	356	8 310	26	19	56	25	26	26
Port Isabel, TX	102	3 077	3	2 241	11	458	15	3	—	—	—	—
Portland, TX *	129	17 440	14	D	c	D	15	29	90	D	D	D
Port Lavaca, TX	245	38 434	150	D	f	D	34	55	57	D	D	D
Port Neches, TX	871	5 582	1	D	a	D	42	51	—	D	D	D
Post, TX	150	D	2	D	b	D	47	D	—	D	D	D
Red Oak, TX	157	9 584	10	D	c	D	40	47	66	D	D	D
Richardson, TX *	2 871	548 663	574	498 901	5 260	106 326	7	28	33	31	33	27
Richland Hills, TX	263	63 615	44	61 658	560	13 997	48	57	55	59	59	58
Rio Grande City, TX *	452	5 157	5	D	b	D	27	18	—	D	D	D
Robstown, TX	317	11 668	1	D	b	D	43	7	—	D	D	D
Rockport, TX	278	53 111	98	D	f	D	17	40	48	D	D	D
Rockwall, TX	501	56 758	124	44 891	428	10 096	23	23	58	30	39	41
Roma, TX	203	2 941	9	1 530	33	280	12	21	51	41	28	32
Rosenberg, TX	314	D	29	D	c	D	27	D	71	D	D	D
Round Rock, TX *	1 271	75 537	129	42 622	559	14 333	16	25	57	39	29	32
Rowlett, TX *	1 009	34 138	87	17 783	450	5 015	17	27	72	43	71	65
Sachse, TX *	146	D	11	D	b	D	47	D	60	D	D	D
Saginaw, TX	134	17 726	36	16 873	299	8 342	19	44	66	47	44	50

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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.												
San Angelo, TX.....	2 465	262 790	229	D	h	D	23	12	29	D	D	D
San Antonio, TX.....	18 496	4 001 123	3 944	3 703 116	31 952	701 460	4	14	10	16	16	14
San Benito, TX.....	425	6 214	13	2 297	43	372	30	12	20	9	13	9
Sanger, TX.....	175	1 974	6	D	a	D	46	26	91	D	D	D
San Juan, TX.....	230	2 925	14	839	31	175	10	3	75	1	34	37
San Marcos, TX *.....	763	199 006	264	187 645	2 177	27 398	16	54	41	58	56	43
Santa Fe, TX.....	269	D	2	D	a	D	46	D	—	D	D	D
Seabrook, TX *.....	253	10 486	16	5 141	77	1 099	25	22	78	22	64	33
Seagoville, TX *.....	151	16 224	13	15 079	129	2 551	16	43	56	46	41	42
Seguin, TX.....	401	58 021	191	38 651	499	9 385	29	41	50	43	43	56
Sherman, TX.....	755	84 703	110	74 842	608	11 801	21	11	66	13	21	28
Silsbee, TX.....	150	37 616	57	36 129	526	10 183	27	58	60	60	54	63
Smithville, TX.....	202	2 418	—	—	—	—	43	70	—	—	—	—
Snyder, TX.....	288	81 655	92	80 751	470	8 999	25	61	45	62	42	39
Socorro, TX.....	199	D	59	D	c	D	27	D	84	D	D	D
Sonora, TX.....	111	D	54	D	c	D	31	D	64	D	D	D
South Houston, TX.....	173	72 864	43	55 742	766	17 134	33	58	62	50	69	73
Southlake, TX *.....	706	16 226	19	4 817	27	1 022	47	23	82	10	—	15
Stafford, TX *.....	423	30 445	56	25 935	236	6 034	29	28	52	34	30	37
Stephenville, TX.....	296	22 683	98	16 951	398	3 557	27	27	68	31	51	47
Sugar Land, TX.....	1 695	140 507	208	75 015	1 417	21 190	15	31	60	31	39	35
Sulphur Springs, TX.....	435	D	78	D	c	D	38	D	85	D	D	D
Sweetwater, TX.....	589	10 880	32	D	b	D	45	54	61	D	D	D
Temple, TX.....	810	158 353	85	148 388	870	20 178	23	29	33	31	19	15
Terrell, TX.....	316	29 102	18	5 609	60	761	26	62	48	47	43	40
Terrell Hills, TX.....	132	3 123	3	D	a	D	23	27	83	D	D	D
Texarkana, TX.....	1 015	169 765	132	159 427	1 771	30 899	28	36	40	39	31	32
Texas City, TX *.....	483	43 756	69	39 632	400	11 398	28	13	58	14	11	4
The Colony, TX.....	740	72 974	139	D	g	D	31	82	90	D	D	D
Tomball, TX *.....	526	129 057	94	119 965	483	13 353	49	66	48	71	43	55
Tyler, TX.....	2 323	333 499	567	299 099	4 837	73 509	15	21	25	25	28	30
Universal City, TX.....	125	7 819	4	6 228	24	583	12	5	—	—	—	—
University Park, TX.....	902	46 381	86	13 786	221	6 318	14	21	85	34	34	46
Uvalde, TX.....	300	60 825	25	D	f	D	28	50	47	D	D	D
Vernon, TX.....	322	35 214	42	31 823	350	4 639	32	31	72	35	50	50
Victoria, TX.....	1 312	149 546	345	121 690	1 390	25 486	11	17	24	24	22	24
Vidor, TX.....	254	15 082	35	8 641	110	2 342	39	33	73	41	47	37
Waco, TX.....	1 957	770 577	607	742 244	6 676	136 882	18	48	23	50	23	26
Watauga, TX.....	370	11 988	25	D	c	D	23	23	94	D	D	D
Waxahachie, TX.....	519	21 738	47	17 540	246	4 190	39	15	38	19	37	30
Weatherford, TX.....	667	46 220	88	40 339	227	4 808	28	34	75	39	37	39
Webster, TX.....	200	127 952	47	D	e	D	34	75	67	D	D	D
Weslaco, TX.....	448	64 392	108	60 872	1 371	15 364	18	21	67	22	24	24
West Lake Hills, TX.....	285	81 808	98	76 289	405	12 444	27	46	40	50	35	53
West University Place, TX.....	915	29 734	8	D	a	D	44	65	59	D	D	D
Whitehouse, TX.....	109	1 350	16	D	a	D	31	26	97	D	D	D
White Settlement, TX.....	253	4 928	3	778	12	209	35	44	—	—	—	—
Wichita Falls, TX *.....	2 329	198 121	197	D	g	D	6	8	35	D	D	D
Willis, TX.....	285	D	—	—	—	—	48	D	—	—	—	—
Woodway, TX.....	270	13 069	42	D	c	D	33	57	68	D	D	D
Wylie, TX *.....	462	D	10	D	c	D	42	D	56	D	D	D
Yoakum, TX *.....	128	64 926	20	D	e	D	48	51	45	D	D	D
Utah.....	41 991	5 096 187	4 816	4 466 974	54 135	975 333	2	4	6	5	14	14
Alpine, UT.....	222	2 844	3	D	a	D	35	20	84	D	D	D
American Fork, UT.....	302	278 701	34	275 310	10 317	176 323	23	58	21	59	75	75
Bountiful, UT.....	868	33 382	128	11 991	192	3 183	12	25	44	13	11	15
Brigham City, UT.....	229	16 888	20	15 161	228	2 745	21	15	29	17	39	4
Cedar City, UT.....	386	170 820	72	D	f	D	40	20	18	D	D	D
Centerville, UT.....	246	14 662	16	11 279	91	2 580	22	22	43	26	37	36
Clearfield, UT.....	440	53 208	106	49 131	689	10 303	21	12	71	13	38	11
Clinton, UT.....	160	D	14	D	c	D	19	D	68	D	D	D
Draper, UT *.....	356	27 268	37	20 889	246	4 694	20	39	34	48	39	41
Farmington, UT.....	195	D	4	D	e	D	28	D	59	D	D	D
Grantsville, UT.....	147	3 099	6	D	b	D	46	52	81	D	D	D
Highland, UT.....	341	3 709	—	—	—	—	33	20	—	—	—	—
Hurricane, UT.....	188	45 013	27	42 414	803	12 202	32	75	75	79	92	91
Kaysville, UT.....	443	21 403	24	17 669	116	2 706	18	9	43	9	20	16
Layton, UT.....	1 002	122 756	64	95 838	626	12 865	16	27	21	18	25	32
Lehi, UT.....	304	6 642	14	2 889	45	441	27	34	50	13	18	11
Lindon, UT.....	144	15 135	25	11 437	97	2 111	22	36	54	35	29	34
Logan, UT.....	690	163 923	80	154 273	1 742	31 266	11	5	26	5	14	8
Midvale, UT.....	210	37 432	66	34 136	455	4 839	12	9	31	11	22	15
Moab, UT.....	168	11 474	47	9 836	276	2 629	17	30	39	34	44	48
Murray, UT.....	1 043	164 735	185	148 937	1 334	30 895	14	12	15	14	11	15
North Ogden, UT.....	358	9 726	20	6 847	116	1 470	31	24	48	36	22	12
North Salt Lake, UT.....	100	24 774	21	23 137	143	3 791	14	45	29	48	38	42
Ogden, UT.....	1 146	172 053	208	151 803	1 336	23 543	15	6	36	7	13	10
Orem, UT.....	1 849	120 111	137	91 550	1 032	21 337	10	9	19	11	13	18
Park City, UT *.....	620	86 010	107	77 076	552	11 938	16	53	26	60	36	41
Payson, UT.....	319	6 234	27	3 607	171	1 327	23	29	38	31	34	21
Pleasant Grove, UT.....	500	24 742	29	19 686	375	7 116	21	30	44	28	39	34
Price, UT.....	190	11 119	26	D	c	D	30	16	37	D	D	D
Provo, UT.....	1 296	96 158	189	79 596	1 552	23 983	12	11	34	12	22	10

See footnotes at end of table.

Table 6. **Statistics for Selected Places With 100 or More Women-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.												
Richfield, UT	273	11 647	43	8 894	217	2 383	29	21	45	29	29	25
Riverdale, UT	287	15 126	15	6 395	112	1 433	47	41	28	22	13	26
Riverton, UT	467	32 380	113	27 694	394	3 655	32	11	62	12	20	14
Roosevelt, UT	159	3 323	5	2 533	24	460	42	8	47	4	10	11
Roy, UT	592	24 621	34	19 277	350	4 227	17	39	24	49	24	37
St. George, UT	973	126 610	132	106 677	1 366	20 214	13	15	14	15	12	13
Salt Lake City, UT	4 092	1 317 798	779	1 236 223	11 473	261 256	5	4	19	5	6	6
Sandy, UT	2 455	143 888	191	107 874	1 310	24 140	12	5	10	6	8	6
Smithfield, UT	176	2 541	2	D	b	D	38	23	—	D	D	D
South Jordan, UT	576	20 232	54	D	e	D	25	24	50	D	D	D
South Ogden, UT	170	3 951	17	D	b	D	13	16	36	D	D	D
South Salt Lake, UT	177	174 150	54	170 958	1 506	28 984	15	18	21	19	8	13
South Weber, UT	119	1 074	5	D	a	D	41	57	89	D	D	D
Spanish Fork, UT	254	7 560	15	5 585	123	875	25	11	54	15	46	21
Springville, UT	459	26 216	34	22 005	278	5 384	27	9	19	12	22	6
Taylorsville, UT *	1 150	61 737	96	45 272	556	8 891	16	30	17	40	19	27
Tooele, UT	350	13 368	73	7 839	130	1 012	22	32	73	54	52	42
Tremonton, UT	101	6 874	21	6 269	164	1 268	18	31	60	34	41	43
Vernal, UT	208	19 920	41	18 814	461	4 963	24	31	27	33	42	32
Washington, UT	155	3 336	10	D	a	D	35	21	58	D	D	D
Washington Terrace, UT	111	7 393	17	6 143	54	1 897	23	45	57	55	26	70
West Jordan, UT	1 210	154 475	76	142 996	755	17 926	15	2	17	2	8	6
West Point, UT	128	615	5	D	b	D	48	42	89	D	D	D
West Valley City, UT	1 431	116 964	144	101 535	1 635	26 233	11	19	19	23	25	23
Vermont	17 030	1 313 146	2 531	1 058 914	13 524	235 040	2	5	10	6	6	7
Barre, VT	218	33 751	32	31 243	213	5 214	8	21	15	23	13	14
Bellows Falls, VT	126	10 212	10	4 618	181	2 370	44	50	41	60	58	62
Bennington town, VT	391	20 877	58	17 895	280	2 319	34	13	36	15	48	21
Brattleboro town, VT	703	74 551	149	66 309	615	14 291	18	14	16	15	16	21
Burlington, VT	929	133 138	240	118 228	1 333	29 414	10	42	26	47	49	58
Colchester town, VT	284	27 076	24	22 764	191	4 568	20	6	21	7	12	6
Essex Junction, VT	171	37 146	21	34 613	285	6 987	12	4	36	4	12	4
Montpelier, VT	424	19 037	55	14 274	340	4 945	16	14	19	20	13	21
Newport, VT	315	15 289	71	9 865	189	2 080	29	37	76	52	38	38
Rutland, VT	549	51 219	182	45 762	794	12 431	18	18	38	21	33	33
St. Albans, VT	190	14 410	32	12 052	150	3 358	9	19	27	23	25	26
South Burlington, VT	543	91 874	117	66 728	466	11 744	19	25	40	24	17	20
Vergennes, VT	166	5 912	25	3 967	84	1 193	38	18	49	4	19	6
Winooski, VT	128	17 758	38	D	c	D	14	18	34	D	D	D
Virginia	132 219	17 486 395	20 794	15 376 546	172 227	3 478 273	2	9	4	10	5	5
Abingdon, VA	386	58 234	39	53 812	433	13 020	23	44	41	47	32	65
Alexandria, VA (IC)	3 053	493 160	493	423 003	5 351	141 285	5	8	9	10	32	19
Ashland, VA	230	69 616	53	68 313	718	12 100	32	19	48	19	62	43
Bedford, VA (IC)	347	12 031	24	8 315	138	2 609	27	40	29	59	42	51
Berryville, VA	124	9 330	11	D	b	D	45	19	86	D	D	D
Blacksburg, VA	671	56 748	185	49 151	861	13 152	22	37	32	41	44	57
Bluefield, VA	131	21 025	77	18 236	413	5 839	44	19	77	20	31	12
Bridgewater, VA	105	1 243	—	—	—	—	32	49	—	—	—	—
Bristol, VA (IC)	567	79 625	125	71 318	1 162	16 041	23	52	44	57	69	63
Charlottesville, VA (IC)	1 335	145 463	296	129 000	1 627	31 694	14	7	20	7	14	12
Chesapeake, VA (IC)	3 382	384 427	599	343 660	5 148	86 200	12	10	17	12	18	15
Christiansburg, VA	369	89 859	36	85 692	404	7 684	24	62	42	66	47	53
Colonial Heights, VA (IC)	320	57 710	45	52 229	607	12 080	32	41	43	46	16	26
Covington, VA (IC)	330	22 046	34	20 435	152	2 456	37	9	56	10	23	26
Culpeper, VA	153	78 763	59	74 461	1 939	21 914	26	74	64	78	88	88
Danville, VA (IC)	789	85 373	114	77 585	970	15 005	17	21	13	23	19	17
Fairfax, VA (IC)	853	297 149	301	277 520	3 679	81 431	9	18	17	20	37	32
Falls Church, VA (IC)	511	50 021	104	36 815	526	14 276	11	21	30	31	22	27
Farmville, VA *	340	13 615	47	10 415	421	2 609	31	30	34	36	54	46
Fredericksburg, VA (IC)	650	183 324	156	175 126	963	23 133	20	38	23	40	20	21
Front Royal, VA	360	41 504	92	39 312	578	8 329	28	21	32	22	47	30
Galax, VA (IC)	393	54 928	87	49 155	969	16 465	20	25	66	28	29	41
Hampton, VA (IC)	1 723	143 704	211	126 956	1 448	29 533	9	14	22	15	8	4
Harrisonburg, VA (IC)	756	59 977	171	46 173	783	9 896	22	24	44	32	38	28
Herndon, VA	742	106 197	201	95 120	1 026	23 372	16	22	27	24	21	21
Hopewell, VA (IC)	209	11 164	16	7 328	91	1 649	16	17	25	13	14	11
Leesburg, VA	1 005	78 008	182	64 158	1 003	17 134	23	21	36	25	27	45
Lexington, VA (IC)	397	66 585	58	63 709	386	8 163	33	49	32	51	43	59
Luray, VA	200	7 880	10	D	b	D	36	39	55	D	D	D
Lynchburg, VA (IC)	1 128	1 358 945	232	1 349 481	5 537	142 016	16	81	28	81	68	70
Manassas, VA (IC)	1 860	180 792	311	158 492	2 712	87 836	3	21	17	24	32	43
Marion, VA	183	17 266	38	15 985	204	3 763	19	20	42	22	38	54
Martinsville, VA (IC)	418	43 436	91	38 295	364	7 804	18	24	33	28	21	11
Newport News, VA (IC)	2 791	304 671	458	260 223	5 084	80 930	10	10	13	11	34	18
Norfolk, VA (IC)	3 108	761 735	630	713 600	11 470	212 082	6	9	14	9	27	10
Petersburg, VA (IC)	545	46 817	133	28 250	364	4 801	17	33	48	29	34	30
Poquoson, VA (IC)	272	15 095	18	D	c	D	43	33	47	D	D	D
Portsmouth, VA (IC)	1 011	121 540	159	112 788	3 396	50 946	11	30	31	32	64	43
Radford, VA (IC)	195	7 459	37	5 046	197	2 362	30	47	54	70	79	77
Richmond, VA (IC)	4 249	589 296	746	510 888	6 057	123 796	7	17	12	16	13	12
Roanoke, VA (IC)	2 046	325 911	383	290 287	2 250	49 166	9	11	22	10	11	10
Rocky Mount, VA	220	50 374	79	48 541	473	6 431	26	27	59	28	48	39
Salem, VA (IC)	483	216 907	147	213 655	2 723	52 786	15	48	40	49	53	55
Smithfield, VA	143	17 952	44	14 958	257	3 625	44	43	51	52	53	55
South Boston, VA *	277	8 648	47	5 831	115	994	24	36	59	47	48	42

See footnotes at end of table.

Table 6. **Statistics for Selected Places With 100 or More Women-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.												
Staunton, VA (IC)	456	88 039	146	84 764	1 106	19 764	19	35	28	36	25	26
Strasburg, VA	119	13 032	43	11 904	391	2 544	38	79	77	85	92	85
Suffolk, VA (IC)	858	79 106	222	70 308	2 025	21 639	13	17	24	20	55	35
Tazewell, VA	158	17 491	5	15 036	153	3 124	45	7	—	—	—	—
Vienna, VA	411	38 286	79	25 136	364	6 193	22	28	37	19	33	19
Vinton, VA	296	24 331	111	22 601	417	7 099	27	29	43	32	43	52
Virginia Beach, VA (IC)	9 028	1 022 015	1 472	886 282	10 720	196 386	5	5	13	6	16	10
Warrenton, VA	539	27 785	64	22 298	317	5 741	18	16	28	20	39	27
Waynesboro, VA (IC)	394	55 153	41	51 493	502	14 799	24	8	56	9	22	13
West Point, VA	152	4 148	6	D	c	D	45	23	75	D	D	D
Williamsburg, VA (IC)	471	59 735	113	47 177	888	17 667	18	32	25	41	42	56
Winchester, VA (IC)	743	112 927	223	104 514	1 124	20 832	22	38	33	41	32	31
Woodstock, VA	110	6 950	14	5 586	117	1 264	30	19	41	24	44	35
Wytheville, VA	289	26 221	68	24 191	372	4 873	11	14	46	14	19	23
Washington	123 042	15 099 236	20 854	12 990 596	139 032	2 920 112	1	3	2	4	4	5
Aberdeen, WA	239	28 198	100	26 224	500	7 885	19	29	28	31	33	28
Anacortes, WA	575	89 987	189	85 366	805	10 830	15	25	42	26	41	36
Arlington, WA	145	41 056	33	38 663	422	11 914	28	62	41	67	62	74
Auburn, WA	890	113 068	211	104 297	1 207	31 148	10	25	16	28	38	47
Bainbridge Island, WA	1 173	81 795	235	45 409	636	9 191	14	20	34	20	51	19
Battle Ground, WA	340	34 715	37	27 288	199	8 894	26	49	48	60	61	66
Belleuve, WA	3 490	1 047 625	855	941 974	4 499	131 977	5	20	17	22	8	10
Bellingham, WA	1 979	189 671	460	164 475	3 051	30 993	15	16	25	18	37	18
Blaine, WA	112	D	47	D	c	D	31	D	72	D	D	D
Bonney Lake, WA	220	12 312	55	10 142	162	2 898	24	37	37	47	43	51
Bothell, WA *	869	31 406	116	21 363	374	6 630	12	20	43	23	21	27
Bremerton, WA	520	58 373	98	50 117	598	11 558	16	26	63	31	36	42
Burien, WA *	446	83 921	113	77 703	3 900	53 179	16	62	39	68	86	79
Burlington, WA	251	115 071	85	109 653	741	14 739	30	32	54	34	23	23
Camas, WA	267	20 305	23	12 858	107	1 576	24	26	29	38	34	53
Centralia, WA	466	65 857	210	62 726	1 525	21 902	19	27	27	28	25	38
Chehalis, WA	297	150 332	153	148 632	1 710	21 715	28	10	40	10	32	15
Chelan, WA	182	5 510	15	D	b	D	40	32	32	D	D	D
Cheney, WA	146	7 641	82	6 790	108	2 340	46	35	83	39	63	51
Clarkston, WA	128	4 023	19	D	b	D	19	20	41	D	D	D
Des Moines, WA	441	27 949	39	13 017	197	3 721	15	32	37	11	36	39
Duvall, WA	160	4 279	31	2 518	23	739	24	37	71	64	98	67
Edgewood, WA *	262	11 767	17	9 189	75	2 157	29	6	59	7	26	8
Edmonds, WA	1 531	131 305	228	92 319	896	18 685	14	36	31	51	57	49
Ellensburg, WA	453	83 457	142	78 322	977	13 998	21	15	57	16	34	17
Elma, WA	120	3 945	35	D	b	D	33	33	96	D	D	D
Enumclaw, WA *	320	18 339	101	15 033	464	3 546	32	32	45	34	55	46
Ephrata, WA	145	9 033	16	D	c	D	48	8	35	D	D	D
Everett, WA	1 613	218 009	236	195 013	1 807	38 817	8	25	20	28	29	34
Federal Way, WA	2 084	112 390	225	81 727	1 051	20 797	10	12	30	13	23	16
Ferndale, WA	163	17 176	46	16 026	104	3 280	29	23	59	25	21	31
Fircrest, WA	186	15 665	47	14 028	466	7 651	41	73	57	82	88	85
Gig Harbor, WA	484	30 999	26	21 151	229	5 264	23	17	29	13	12	19
Grandview, WA	201	6 246	13	5 207	38	1 077	44	35	38	41	35	47
Hoquiam, WA	192	7 417	18	5 216	82	989	37	16	38	16	46	16
Issaquah, WA	531	57 197	175	50 601	925	15 610	18	21	40	25	28	28
Kelso, WA	150	23 083	43	20 323	411	7 996	31	48	62	52	79	82
Kennewick, WA	1 341	151 108	184	137 794	1 183	23 981	11	9	30	9	20	15
Kent, WA	1 090	892 997	247	870 806	2 983	86 646	18	4	17	4	12	13
Kirkland, WA	1 960	347 379	333	298 082	1 980	45 060	7	9	20	11	15	18
Lacey, WA	419	33 075	57	27 149	363	8 606	18	27	62	33	46	27
Lake Forest Park, WA	495	18 915	39	11 171	124	3 556	19	23	30	35	30	41
Lake Stevens, WA	190	2 790	—	—	—	—	44	45	—	—	—	—
Lakewood, WA *	868	117 604	172	102 827	951	20 127	13	18	33	21	13	12
Longview, WA	749	69 895	263	62 057	1 222	13 844	9	10	27	12	29	20
Lynden, WA	259	D	5	D	c	D	34	D	53	D	D	D
Lynnwood, WA	674	67 157	176	58 519	679	18 964	16	16	25	18	22	18
Marysville, WA	355	37 166	60	32 086	455	8 529	12	24	26	28	32	34
Medina, WA	100	3 782	—	—	—	—	16	35	—	—	—	—
Mercer Island, WA	843	75 359	171	50 686	503	12 049	11	26	37	36	39	46
Mill Creek, WA	417	13 943	19	D	e	D	31	22	60	D	D	D
Milton, WA *	202	7 503	4	D	b	D	49	61	65	D	D	D
Monroe, WA	237	19 003	120	16 556	137	3 650	27	11	56	14	21	38
Moses Lake, WA	205	28 793	73	25 941	413	4 596	15	16	29	14	34	17
Mountlake Terrace, WA	390	30 434	70	26 421	496	7 532	15	24	53	27	48	20
Mount Vernon, WA	477	50 803	62	45 439	487	11 491	21	20	36	22	20	19
Mukilteo, WA	214	35 974	19	33 061	153	6 349	15	3	36	2	6	4
Newcastle, WA *	184	D	1	D	b	D	48	D	—	D	D	D
Normandy Park, WA	173	D	3	D	b	D	39	D	—	D	D	D
North Bend, WA	100	7 961	11	5 832	45	967	24	12	47	3	11	16
Oak Harbor, WA	336	41 137	41	38 542	1 333	22 370	26	66	38	71	84	88
Olympia, WA	1 602	213 411	386	188 446	2 334	41 480	12	12	22	15	17	13
Omak, WA	147	5 148	13	3 200	78	866	46	20	67	14	54	18
Pasco, WA	260	70 419	73	66 619	770	17 675	14	24	40	25	39	33
Port Angeles, WA	758	79 678	164	62 885	1 354	18 632	26	32	42	38	55	37
Port Orchard, WA	415	38 808	31	33 095	388	5 549	23	8	43	9	18	15
Port Townsend, WA	451	28 448	131	23 701	464	5 634	9	23	27	28	38	41
Poulsbo, WA	224	14 957	41	13 369	197	2 558	18	38	47	42	40	33
Prosser, WA	154	D	6	D	e	D	40	D	44	D	D	D
Pullman, WA	335	54 701	55	51 953	678	4 382	20	65	45	69	58	46

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Washington—Con.												
Puyallup, WA	920	94 416	161	72 851	815	18 026	20	22	42	27	28	26
Redmond, WA	1 434	193 561	227	168 535	1 858	40 599	10	10	31	11	17	13
Renton, WA	1 017	158 389	169	147 324	982	35 640	11	14	29	15	14	21
Richland, WA	789	55 560	105	44 847	685	17 456	16	14	18	14	17	20
SeaTac, WA	292	25 909	43	21 301	376	6 264	11	17	27	21	26	20
Seattle, WA	18 116	2 954 557	3 560	2 533 705	25 024	683 626	3	6	7	7	7	10
Sedro-Woolley, WA	201	48 115	36	46 434	472	13 583	33	60	49	62	57	67
Sequim, WA	167	15 208	28	6 429	79	1 859	22	38	39	31	30	34
Shelton, WA	364	32 709	128	27 147	942	13 479	20	41	56	51	65	59
Shoreline, WA *	1 043	48 713	244	29 670	730	8 252	12	10	33	17	34	22
Snohomish, WA	423	35 846	155	31 642	598	8 818	20	34	42	37	35	39
Spokane, WA	4 030	413 669	599	361 142	3 644	68 060	8	20	22	22	14	9
Stanwood, WA	225	8 606	66	6 155	329	2 089	40	59	95	84	95	90
Tacoma, WA	3 269	692 634	582	655 145	6 947	163 492	11	28	15	30	41	43
Tukwila, WA	397	227 519	194	224 553	2 043	62 510	24	19	45	20	18	17
Tumwater, WA	241	53 860	51	49 246	530	11 931	15	25	18	28	26	30
University Place, WA *	403	16 711	47	11 149	252	3 351	18	31	51	46	57	47
Vancouver, WA	3 291	267 793	395	215 561	3 044	50 648	8	10	23	13	15	14
Walla Walla, WA	578	51 986	75	45 368	447	13 101	22	17	35	18	13	7
Washougal, WA	337	D	15	2 190	80	739	28	D	62	45	69	46
Wenatchee, WA	464	66 204	96	61 480	811	14 168	9	26	34	28	23	25
West Richland, WA	195	D	—	—	—	—	34	D	—	—	—	—
Woodinville, WA *	423	150 126	121	145 134	1 119	41 803	20	21	28	21	35	49
Woodland, WA *	100	35 959	16	35 069	186	5 071	24	3	57	3	10	2
Yakima, WA	881	90 555	336	80 292	1 400	21 535	10	12	19	13	20	18
West Virginia	30 231	3 298 735	4 549	2 894 724	33 724	542 841	3	6	5	7	5	3
Beckley, WV	398	281 503	166	275 454	1 633	26 192	9	57	20	58	23	21
Bluefield, WV	271	17 108	20	14 577	753	4 211	27	3	19	2	1	2
Bridgeport, WV	336	37 889	54	34 719	569	9 574	31	11	18	10	8	5
Buckhannon, WV	626	22 496	37	12 752	320	2 673	28	23	30	20	35	28
Charleston, WV	1 441	189 113	237	167 866	2 257	40 576	11	9	9	9	7	8
Charles Town, WV	138	8 318	18	5 919	83	1 194	18	22	38	33	34	39
Clarksburg, WV	499	22 567	65	17 768	392	2 800	17	31	27	41	19	23
Dunbar, WV	164	7 294	22	5 939	74	1 160	41	49	39	61	29	28
Elkins, WV	386	8 696	23	4 407	185	1 209	34	17	34	26	27	30
Fairmont, WV	411	53 165	59	49 254	648	9 965	6	6	27	7	16	20
Grafton, WV	106	6 183	15	D	b	D	13	36	45	D	D	D
Hinton, WV	115	8 300	10	7 401	71	1 008	22	3	27	2	7	4
Huntington, WV *	891	184 595	186	172 328	1 880	35 454	11	7	12	7	12	13
Hurricane, WV	145	24 081	33	22 348	205	6 774	11	16	33	17	7	8
Keyser, WV	135	D	26	D	c	D	13	D	30	D	D	D
Kingwood, WV	166	21 790	3	D	c	D	42	1	—	D	D	D
Lewisburg, WV	174	14 376	32	13 000	232	3 590	26	11	35	12	20	17
Martinsburg, WV	390	90 966	56	87 607	543	15 060	19	5	20	5	6	10
Morgantown, WV	938	55 270	169	46 935	703	8 784	16	9	31	10	14	11
Moundsville, WV	292	D	13	3 836	112	1 482	31	D	25	14	51	28
New Martinsville, WV	306	39 478	17	18 160	168	2 311	36	46	31	2	6	1
Oak Hill, WV	226	28 427	23	26 420	236	3 693	42	47	38	51	42	25
Parkersburg, WV	571	71 178	142	63 672	874	14 174	12	6	24	7	17	7
Point Pleasant, WV	175	8 695	40	6 066	135	1 990	40	40	38	37	31	41
Princeton, WV	248	40 897	54	38 154	368	5 438	6	7	24	7	11	13
St. Albans, WV	237	37 435	90	34 618	703	6 966	30	37	77	41	61	45
Shinnston, WV	124	6 378	12	2 166	117	1 558	46	20	40	60	57	64
South Charleston, WV	451	70 460	67	67 147	594	12 581	19	15	22	16	19	20
Summersville, WV	134	20 890	36	19 138	470	5 556	14	33	37	37	35	37
Vienna, WV	247	D	20	D	e	D	34	D	50	D	D	D
Weirton, WV *	284	D	49	28 981	196	3 062	24	D	21	17	22	32
Welch, WV	146	33 818	27	D	c	D	47	73	64	D	D	D
Wheeling, WV *	976	121 654	242	110 526	1 360	18 785	11	7	36	8	23	15
White Sulphur Springs, WV	159	5 895	17	4 435	109	930	42	14	33	16	34	34
Wisconsin	89 284	15 653 949	15 461	14 361 940	146 450	2 945 112	1	1	3	1	5	4
Allouez, WI	197	26 706	35	24 141	327	8 793	16	65	41	72	59	56
Altoona, WI	145	D	63	D	b	D	35	D	78	D	D	D
Appleton, WI *	1 188	103 377	117	74 143	1 337	24 795	13	10	16	9	9	12
Ashland, WI	123	17 688	23	16 127	160	2 680	14	20	39	22	31	41
Ashwaubenon, WI	315	87 298	153	84 990	1 216	23 113	26	29	47	30	36	31
Baraboo, WI	356	D	37	D	c	D	27	D	23	D	D	D
Bayside, WI *	101	D	11	D	c	D	24	D	34	D	D	D
Beaver Dam, WI	329	43 204	134	40 701	781	12 845	27	31	55	33	50	42
Beloit, WI	381	48 962	66	45 751	560	6 587	15	7	39	8	58	35
Brodhead, WI	122	2 192	1	D	a	D	49	16	—	D	D	D
Brookfield, WI	1 095	169 124	244	129 244	2 169	35 038	12	10	14	12	24	13
Brown Deer, WI	247	20 569	14	18 223	211	4 383	22	4	28	3	10	3
Burlington, WI *	168	66 143	40	65 291	539	14 595	22	14	28	14	16	14
Caledonia town, WI	365	D	32	D	f	D	29	D	34	D	D	D
Cedarburg, WI	416	37 764	90	31 816	151	3 471	23	72	73	85	70	69
Chippewa Falls, WI	298	197 316	49	193 992	1 243	25 518	23	13	27	13	13	15
Columbus, WI *	179	D	12	D	c	D	44	D	57	D	D	D
Cudahy, WI	273	36 176	90	33 438	497	9 020	18	47	59	52	36	51
De Forest, WI	129	2 950	8	D	a	D	49	11	81	D	D	D
Delafield, WI	214	18 786	72	11 204	118	1 697	31	19	76	19	51	60

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Wisconsin—Con.												
Delavan, WI	180	31 663	21	22 384	296	8 466	17	36	30	27	20	36
De Pere, WI	544	67 593	149	62 308	534	14 670	19	30	40	32	22	32
East Troy, WI	177	D	5	D	b	D	46	D	33	D	D	D
Eau Claire, WI *	1 144	127 990	137	115 320	686	18 724	9	10	16	10	11	14
Elkhorn, WI	260	D	118	17 007	197	3 188	24	D	48	37	44	32
Elm Grove, WI	306	30 223	31	16 966	269	7 648	37	30	25	11	34	21
Fitchburg, WI	348	64 779	44	57 024	181	4 453	33	5	28	3	22	23
Fond du Lac, WI	773	144 642	103	132 941	1 605	24 164	15	20	22	21	34	19
Fort Atkinson, WI	385	109 909	36	D	e	D	23	2	38	D	D	D
Fox Point, WI	269	21 522	161	19 556	167	2 071	31	61	54	68	49	52
Franklin, WI	587	99 768	64	91 865	1 168	32 246	19	60	32	65	58	68
Germantown, WI	467	52 057	63	43 104	634	13 675	28	33	27	35	26	37
Glendale, WI	416	35 786	79	27 686	508	8 798	21	13	38	13	20	17
Grafton, WI	225	45 834	24	42 850	649	20 921	27	44	32	47	20	43
Grand Chute town, WI	296	143 021	67	139 066	936	23 212	24	8	15	8	10	26
Green Bay, WI	1 719	195 946	318	161 873	2 138	50 951	7	14	23	14	23	19
Greendale, WI	206	9 981	19	6 820	115	1 669	18	10	36	3	6	9
Greenfield, WI	538	82 127	77	74 211	615	18 238	12	7	17	6	14	4
Hales Corners, WI	184	7 373	26	D	b	D	20	37	43	D	D	D
Hartland, WI	214	64 246	40	61 688	324	7 544	24	18	32	18	30	21
Holmen, WI	169	D	3	D	a	D	43	D	53	D	D	D
Howard, WI	124	24 492	14	22 858	80	1 307	24	61	46	66	20	37
Hudson, WI	288	38 198	19	35 264	330	10 067	27	4	26	4	12	6
Janesville, WI	1 121	70 947	205	56 949	1 701	19 858	18	12	15	16	26	21
Jefferson, WI	169	D	23	D	b	D	36	D	83	D	D	D
Kaukauna, WI	247	39 443	94	37 728	545	12 098	33	36	64	37	46	40
Kenosha, WI	1 146	127 673	296	115 865	2 635	58 036	16	16	26	16	29	9
La Crosse, WI	803	138 597	141	127 818	1 764	28 220	19	11	19	12	48	37
Lake Geneva, WI	678	105 200	86	99 030	1 043	28 200	19	5	41	6	14	9
Lancaster, WI	102	11 860	7	D	f	D	25	58	92	D	D	D
McFarland, WI	198	16 345	11	13 554	93	2 887	38	13	41	16	25	18
Madison, WI	4 157	820 622	695	746 856	7 027	180 431	7	8	19	8	8	7
Manitowoc, WI	555	34 335	147	D	g	D	23	18	43	D	D	D
Marshfield, WI *	318	28 569	101	25 508	391	4 245	21	45	62	50	44	41
Menasha, WI *	251	26 550	45	D	g	D	29	51	28	D	D	D
Menasha town, WI	107	48 383	17	47 038	417	9 592	29	19	35	20	49	55
Menomonee Falls, WI	603	208 683	120	200 727	1 540	42 460	14	12	17	13	13	16
Menomonie, WI	158	22 474	21	D	e	D	26	21	20	D	D	D
Mequon, WI	601	73 371	167	65 485	415	11 729	18	10	50	12	12	9
Merrill, WI	142	10 584	19	D	b	D	27	71	52	D	D	D
Middleton, WI	318	310 316	53	303 303	1 319	33 870	12	3	21	2	5	4
Milwaukee, WI *	7 529	1 354 744	1 444	1 245 214	14 037	310 998	5	7	12	8	7	8
Monona, WI	358	29 623	126	18 019	520	3 656	30	35	53	53	88	63
Monroe, WI	246	59 109	69	57 428	568	11 670	29	35	50	36	26	22
Mount Horeb, WI	109	6 109	5	D	b	D	46	14	51	D	D	D
Mount Pleasant town, WI	271	D	49	D	f	D	18	D	26	D	D	D
Muskego, WI	576	31 873	39	21 864	257	4 795	26	12	28	24	24	25
Neenah, WI	288	80 215	49	75 026	663	14 869	25	9	25	10	13	13
New Berlin, WI	682	213 415	145	200 302	1 920	55 265	14	27	25	29	22	36
New London, WI *	249	40 122	99	38 184	906	7 835	37	47	47	49	47	51
New Richmond, WI	112	12 263	18	D	c	D	24	64	47	D	D	D
Oak Creek, WI	435	68 447	65	64 122	599	13 072	18	15	33	14	21	15
Oconomowoc, WI	259	56 965	38	52 271	186	2 826	8	59	29	64	33	20
Oconto, WI	128	8 242	64	D	c	D	47	89	99	D	D	D
Onalaska, WI	415	28 170	27	16 058	93	1 907	31	30	43	33	39	40
Oregon, WI	268	2 631	4	D	a	D	32	24	60	D	D	D
Oshkosh, WI	830	145 485	179	137 691	2 272	33 522	15	10	27	11	20	20
Pewaukee town, WI	294	343 102	50	338 927	1 324	71 914	24	1	36	1	10	2
Pewaukee, WI	281	39 560	91	36 762	1 110	22 392	15	58	49	63	77	79
Platteville, WI	151	5 776	21	D	b	D	34	47	45	D	D	D
Pleasant Prairie, WI	194	28 502	15	D	c	D	37	4	55	D	D	D
Plover, WI	423	8 794	11	5 001	41	457	30	16	37	13	37	31
Plymouth, WI	247	39 546	10	37 948	177	3 271	47	14	55	14	32	36
Portage, WI	183	D	102	D	e	D	26	D	47	D	D	D
Port Washington, WI	115	6 439	19	4 851	54	1 450	18	39	37	51	39	53
Prairie du Chien, WI	154	D	36	D	c	D	40	D	38	D	D	D
Prairie du Sac, WI	227	13 503	84	10 820	232	2 875	40	39	73	51	47	64
Racine, WI	1 058	172 105	183	153 257	1 636	32 447	13	6	24	6	9	—
Reedsburg, WI	225	151 259	25	149 040	1 780	39 192	37	1	36	1	1	—
Rhinelander, WI	212	129 675	87	127 266	829	16 822	32	34	36	35	40	33
Richfield town, WI	278	12 288	16	9 752	69	2 376	27	33	39	43	34	52
Richland Center, WI	126	53 839	73	D	f	D	43	43	75	D	D	D
Ripon, WI	139	D	22	D	f	D	19	D	35	D	D	D
River Falls, WI *	447	25 377	27	19 602	229	4 445	29	12	43	5	18	8
St. Francis, WI	153	10 489	34	9 275	92	1 925	39	38	33	43	30	29
Sauk City, WI	198	D	7	D	e	D	40	D	47	D	D	D
Shawano, WI	359	43 919	25	34 803	403	4 875	34	13	34	5	17	22
Sheboygan, WI	804	75 185	126	67 927	1 020	18 992	21	9	29	10	14	10
Sheboygan Falls, WI	164	5 921	31	4 816	112	1 460	30	36	47	48	52	45
Shorewood, WI	340	19 891	59	14 762	378	6 254	17	26	20	35	48	37
South Milwaukee, WI	158	34 626	24	32 065	253	8 863	16	5	39	5	9	5
Sparta, WI	123	2 385	9	1 201	31	467	13	28	44	51	46	54
Stevens Point, WI	327	73 452	46	62 190	729	14 746	21	60	43	72	59	70
Stoughton, WI	494	17 417	53	10 523	186	1 838	22	49	25	63	40	50
Sturgeon Bay, WI	402	49 390	167	47 605	1 654	18 510	28	50	39	52	69	71

See footnotes at end of table.

Table 6. Statistics for Selected Places With 100 or More Women-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
Wisconsin—Con.												
Sun Prairie, WI	455	94 044	85	84 492	698	9 411	23	9	73	8	56	39
Superior, WI	380	D	120	D	c	D	20	D	44	D	D	D
Sussex, WI	206	D	18	D	c	D	30	D	59	D	D	D
Tomah, WI	160	25 702	19	23 634	193	5 082	29	23	32	25	21	16
Tomahawk, WI	113	6 642	19	3 511	72	884	39	69	53	76	69	82
Two Rivers, WI	171	56 308	75	51 982	474	11 539	38	9	83	10	15	7
Verona, WI	426	12 578	96	6 564	74	1 160	31	36	58	45	49	36
Viroqua, WI	103	1 591	7	D	a	D	19	27	45	D	D	D
Watertown, WI *	328	20 201	89	13 863	137	3 233	25	22	72	32	27	36
Waukesha, WI	1 392	386 483	296	372 459	1 631	42 315	13	8	23	9	11	9
Waunakee, WI	251	13 935	10	D	b	D	30	68	84	D	D	D
Waupaca, WI	174	5 222	17	D	b	D	17	12	35	D	D	D
Wausau, WI	385	134 469	109	130 969	1 535	34 551	5	20	11	20	27	27
Wauwatosa, WI	1 355	320 447	302	303 722	8 716	173 781	15	40	35	42	67	64
West Allis, WI	1 048	226 190	173	212 440	1 529	40 639	17	6	12	7	13	18
West Bend, WI	397	63 402	58	60 162	820	14 915	20	9	19	9	15	21
Weston town, WI	152	55 000	42	53 059	1 807	15 772	25	26	41	26	76	36
West Salem, WI	153	1 021	—	—	—	—	45	45	—	—	—	—
Whitefish Bay, WI	426	28 900	42	21 679	434	4 918	27	32	26	42	46	34
Whitewater, WI *	107	26 353	25	D	c	D	15	9	36	D	D	D
Wisconsin Rapids, WI	135	9 004	27	D	c	D	15	22	40	D	D	D
Wyoming.....	11 148	944 747	2 234	821 405	11 296	193 711	2	9	11	10	9	12
Buffalo, WY	169	7 244	86	D	c	D	49	63	86	D	D	D
Casper, WY	1 117	82 609	200	70 696	1 122	19 404	10	9	15	10	15	13
Cheyenne, WY	1 352	84 397	230	73 901	1 252	21 666	15	22	39	24	25	31
Cody, WY	362	20 871	54	15 893	386	3 968	19	11	21	15	26	23
Douglas, WY	131	D	49	D	c	D	19	D	36	D	D	D
Evanston, WY	175	25 222	50	24 320	195	3 748	14	15	25	15	21	27
Gillette, WY	914	55 572	160	45 553	892	9 144	15	17	37	19	35	18
Green River, WY	188	8 364	41	5 350	97	1 423	22	26	41	24	24	24
Jackson, WY	789	91 773	129	77 061	1 035	17 083	12	19	14	23	33	32
Lander, WY	136	10 444	38	8 674	170	1 697	10	22	23	25	40	34
Laramie, WY	491	31 015	89	26 895	476	9 043	13	14	14	16	15	18
Newcastle, WY	134	3 095	64	2 257	69	153	44	56	95	79	89	40
Rawlins, WY	104	7 631	16	6 406	95	1 302	12	10	36	11	16	7
Riverton, WY	306	29 803	149	27 818	557	5 992	18	11	32	12	36	22
Rock Springs, WY	421	36 571	75	33 484	555	8 426	20	8	26	9	14	11
Sheridan, WY	336	53 468	98	50 063	520	8 603	10	37	30	39	34	34
Torrington, WY	215	11 469	42	D	c	D	24	28	20	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 7. Statistics for Women-Owned Firms by Industry Division and Legal Form of Organization: 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 legal form of organization	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	5 417 034	818 669 084	846 780	717 763 965	7 076 081	149 115 699	—	1	—	1	2	2
C corporations	314 659	366 781 366	242 332	359 962 635	3 076 505	73 681 350	1	1	1	1	2	2
Subchapter S corporations	335 601	273 267 355	255 450	266 347 636	2 586 108	57 571 076	1	2	1	2	2	2
Individual proprietorships	4 595 571	141 637 183	299 638	63 304 187	1 113 539	12 594 224	—	1	1	2	7	7
Partnerships	166 027	31 657 564	44 184	22 823 891	254 738	4 376 586	2	6	3	6	6	7
Other ³	5 176	5 325 616	5 176	5 325 616	45 191	892 464	9	7	9	7	9	10
Agricultural services, forestry, fishing, and mining	94 474	13 039 015	18 832	11 091 753	103 351	2 316 073	2	5	3	5	4	5
C corporations	5 717	4 193 932	4 675	4 044 036	36 987	982 332	3	2	3	2	3	3
Subchapter S corporations	7 603	5 047 926	6 031	4 873 180	38 543	861 903	5	3	7	3	9	7
Individual proprietorships	77 929	2 639 931	6 921	1 193 968	21 926	295 460	2	4	5	6	8	9
Partnerships	3 180	D	1 161	D	D	D	6	D	10	D	D	D
Other ³	45	D	45	D	e	D	23	D	23	D	D	D
Construction	157 173	67 632 059	65 707	63 738 665	518 142	15 302 000	1	3	1	3	3	3
C corporations	29 175	33 013 605	25 135	32 442 190	263 626	8 224 912	2	3	2	3	3	3
Subchapter S corporations	25 025	26 510 896	21 867	26 070 179	192 226	5 965 277	4	6	4	6	5	5
Individual proprietorships	97 506	6 330 259	16 592	3 778 494	51 644	854 119	1	3	3	4	5	6
Partnerships	5 467	D	2 112	D	j	D	9	D	9	D	D	D
Other ³	1	D	1	D	c	D	—	D	—	D	D	D
Manufacturing	121 108	113 722 304	41 141	111 658 770	901 434	24 674 596	1	1	2	1	2	1
C corporations	20 548	64 444 730	17 285	64 142 012	505 646	14 149 114	2	2	2	2	2	2
Subchapter S corporations	16 740	42 356 486	13 480	42 108 566	320 587	9 126 440	3	1	4	1	1	1
Individual proprietorships	79 450	3 559 337	8 172	2 142 210	41 109	590 325	1	5	4	9	19	14
Partnerships	3 660	2 046 879	1 492	1 951 109	20 821	480 153	7	13	13	13	21	25
Other ³	711	1 314 873	711	1 314 873	13 271	328 564	12	21	12	21	21	18
Transportation, communications, and utilities	128 999	32 944 160	35 623	30 063 926	321 759	7 803 912	1	4	2	4	4	3
C corporations	15 936	15 449 762	13 431	15 117 422	166 093	4 165 057	7	3	8	3	4	4
Subchapter S corporations	15 698	12 699 354	13 344	12 413 897	119 262	3 061 102	4	8	4	9	2	2
Individual proprietorships	95 065	3 587 901	7 418	1 412 123	23 204	333 002	1	3	8	8	10	9
Partnerships	2 237	1 147 503	1 366	1 060 844	12 455	222 493	9	41	14	45	43	21
Other ³	63	59 640	63	59 640	746	22 258	20	20	20	20	36	24
Wholesale trade	125 645	188 488 639	50 459	184 574 784	468 276	14 086 123	1	3	1	3	3	4
C corporations	27 081	108 798 109	22 067	108 197 175	251 325	7 507 154	4	3	3	3	3	4
Subchapter S corporations	23 759	68 896 130	19 296	68 508 626	182 720	5 930 182	2	6	3	6	6	8
Individual proprietorships	71 266	7 082 516	7 015	4 261 105	22 429	367 795	1	4	3	6	5	7
Partnerships	2 685	1 917 017	1 227	1 813 011	5 673	121 465	11	10	13	10	11	11
Other ³	854	1 794 867	854	1 794 867	6 130	159 527	15	20	15	20	20	21
Retail trade	919 990	152 041 311	211 583	137 296 015	1 574 747	19 520 353	1	2	2	2	3	3
C corporations	59 488	59 739 191	50 299	58 851 542	586 743	8 355 235	2	3	3	3	7	5
Subchapter S corporations	63 058	49 966 230	53 386	49 166 720	534 645	7 202 072	2	2	2	2	4	4
Individual proprietorships	765 884	35 030 198	91 722	22 866 840	365 842	3 014 922	1	2	3	4	3	3
Partnerships	29 891	5 915 103	14 507	5 020 324	72 004	752 092	6	9	8	10	16	19
Other ³	1 669	1 390 588	1 669	1 390 588	15 514	196 033	12	10	12	10	13	10
Finance, insurance, and real estate	479 469	56 021 358	66 375	38 920 419	276 045	7 549 811	1	4	1	6	5	7
C corporations	38 330	19 711 747	20 699	18 658 606	136 760	4 200 681	3	10	4	10	10	13
Subchapter S corporations	39 056	13 176 688	19 524	10 810 631	73 214	2 119 155	3	6	3	8	6	4
Individual proprietorships	323 255	13 395 663	19 231	4 471 927	39 202	587 793	1	3	5	9	6	5
Partnerships	77 771	9 239 609	5 864	4 481 605	23 211	556 115	3	6	8	8	8	8
Other ³	1 057	497 651	1 057	497 651	3 659	86 067	19	17	19	17	19	25
Services	2 981 266	186 161 274	355 768	140 255 817	2 908 080	57 808 228	—	2	1	3	4	4
C corporations	105 982	59 761 812	87 682	58 396 834	1 127 384	26 062 490	2	5	2	6	6	6
Subchapter S corporations	131 431	53 948 723	109 158	52 389 354	1 124 585	23 303 081	2	4	2	4	5	5
Individual proprietorships	2 708 847	64 019 637	141 699	23 134 089	546 362	6 532 788	—	2	2	5	15	14
Partnerships	34 238	8 228 463	16 462	6 132 901	104 562	1 823 052	5	14	7	9	11	10
Other ³	768	202 638	768	202 638	5 187	86 818	32	33	32	33	39	41
Industries not classified	411 596	8 618 965	3 979	163 817	4 246	54 604	1	10	9	15	27	26
C corporations	14 161	1 668 478	2 818	112 817	1 941	34 376	10	48	10	15	39	14
Subchapter S corporations	14 038	664 923	173	6 484	328	1 863	10	9	38	45	52	50
Individual proprietorships	376 438	5 991 741	936	43 432	1 821	18 023	1	3	28	31	48	62
Partnerships	6 943	D	37	D	a	D	13	D	36	D	D	D
Other ³	15	D	15	D	c	D	92	D	92	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.

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

Table 8. Statistics for Women-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						
All industries	5 417 034	818 669 084	846 780	717 763 965	7 076 081	149 115 699	—	1	—	1	2	2
Less than \$5,000	1 630 833	3 849 564	5 023	14 650	3 342	41 081	—	—	11	14	21	17
\$5,000 to \$9,999	976 085	6 553 733	12 029	85 546	7 218	48 779	—	—	8	8	11	12
\$10,000 to \$24,999	1 115 180	17 219 946	45 746	794 243	42 884	307 139	1	1	3	4	7	5
\$25,000 to \$49,999	571 368	19 827 640	80 084	2 973 390	105 475	895 891	—	—	2	2	3	3
\$50,000 to \$99,999	399 326	27 941 867	141 045	10 296 605	272 881	2 828 958	1	1	2	2	3	2
\$100,000 to \$249,999	355 804	55 586 538	234 764	38 065 828	782 966	10 344 653	1	2	2	2	2	2
\$250,000 to \$499,999	169 337	59 126 765	142 057	49 937 956	854 692	13 597 999	2	2	2	2	3	2
\$500,000 to \$999,999	100 230	69 398 077	89 836	62 089 343	893 969	16 920 734	2	2	3	2	3	3
\$1,000,000 or more	98 870	559 164 953	96 195	553 506 404	4 112 652	104 130 464	2	2	2	2	3	2
Agricultural services, forestry, fishing, and mining	94 474	13 039 015	18 832	11 091 753	103 351	2 316 073	2	5	3	5	4	5
Less than \$5,000	27 423	64 896	571	D	e	D	2	2	57	D	D	D
\$5,000 to \$9,999	16 700	112 227	462	3 096	123	1 780	4	4	29	28	36	27
\$10,000 to \$24,999	17 842	276 242	1 061	18 716	595	6 715	2	1	12	12	15	16
\$25,000 to \$49,999	10 555	365 646	2 160	78 212	2 756	24 146	2	2	5	6	8	8
\$50,000 to \$99,999	8 081	561 489	3 645	262 273	6 603	76 985	3	2	4	4	6	4
\$100,000 to \$249,999	6 755	1 081 638	4 792	786 670	14 834	220 924	4	4	4	4	7	7
\$250,000 to \$499,999	3 837	1 367 915	3 243	1 160 371	21 177	380 975	5	6	6	7	7	7
\$500,000 to \$999,999	2 102	1 433 182	1 838	1 236 118	21 034	433 818	7	7	7	7	9	8
\$1,000,000 or more	1 179	7 775 779	1 060	D	k	D	7	7	6	D	D	D
Construction	157 173	67 632 059	65 707	63 738 665	518 142	15 302 000	1	3	1	3	3	3
Less than \$5,000	28 737	60 300	510	1 311	515	4 017	2	3	13	14	23	23
\$5,000 to \$9,999	16 442	112 555	722	5 093	428	6 645	3	3	14	13	14	9
\$10,000 to \$24,999	20 940	330 762	2 150	36 358	2 225	15 839	1	1	8	8	12	7
\$25,000 to \$49,999	16 087	568 015	4 590	169 011	5 354	54 829	3	4	7	7	10	14
\$50,000 to \$99,999	15 464	1 103 413	7 412	542 844	13 071	163 761	2	2	4	4	7	7
\$100,000 to \$249,999	21 149	3 421 578	15 060	2 481 803	41 138	702 519	3	3	3	3	2	2
\$250,000 to \$499,999	13 986	5 041 899	12 102	4 395 841	55 777	1 246 257	3	3	3	3	3	5
\$500,000 to \$999,999	10 632	7 473 608	9 519	6 724 183	75 421	1 890 423	3	3	4	4	5	3
\$1,000,000 or more	13 735	49 519 930	13 642	49 382 222	324 213	11 217 709	2	4	2	4	4	3
Manufacturing	121 108	113 722 304	41 141	111 658 770	901 434	24 674 596	1	1	2	1	2	1
Less than \$5,000	29 497	68 798	37	28	57	905	2	2	49	49	71	68
\$5,000 to \$9,999	16 202	108 937	119	958	86	761	2	2	25	25	28	46
\$10,000 to \$24,999	19 465	300 897	2 058	35 760	2 273	11 709	2	2	8	8	13	8
\$25,000 to \$49,999	10 413	367 641	2 280	84 574	2 565	24 879	3	2	8	8	10	8
\$50,000 to \$99,999	9 642	680 410	4 401	315 768	6 317	87 116	4	5	7	7	6	7
\$100,000 to \$249,999	9 657	1 568 375	7 153	1 199 900	22 580	357 868	1	3	3	3	4	4
\$250,000 to \$499,999	7 569	2 706 749	6 785	2 429 610	43 083	770 213	3	3	3	4	8	4
\$500,000 to \$999,999	6 781	4 784 862	6 528	4 606 108	71 579	1 451 789	4	4	5	4	7	5
\$1,000,000 or more	11 882	103 135 636	11 779	102 986 065	752 893	21 969 355	2	1	2	1	2	1
Transportation, communications, and utilities	128 999	32 944 160	35 623	30 063 926	321 759	7 803 912	1	4	2	4	4	3
Less than \$5,000	28 017	66 532	109	389	84	268	2	2	52	57	65	54
\$5,000 to \$9,999	18 575	125 390	569	4 337	236	2 013	3	3	45	54	49	51
\$10,000 to \$24,999	23 832	373 314	2 123	36 432	1 659	13 076	3	3	14	16	17	13
\$25,000 to \$49,999	15 403	540 696	3 194	115 308	3 413	35 744	5	5	10	9	7	6
\$50,000 to \$99,999	14 377	1 038 353	6 438	474 032	11 066	139 436	7	7	10	10	11	8
\$100,000 to \$249,999	13 771	2 177 873	9 732	1 612 972	31 326	500 030	4	5	5	6	7	5
\$250,000 to \$499,999	6 549	2 284 201	5 504	1 923 305	32 606	602 280	4	4	5	6	9	7
\$500,000 to \$999,999	4 000	2 792 616	3 518	2 424 163	31 866	708 598	7	7	7	7	6	6
\$1,000,000 or more	4 477	23 545 185	4 437	23 472 988	209 503	5 802 465	7	5	7	5	5	3
Wholesale trade	125 645	188 488 639	50 459	184 574 784	468 276	14 086 123	1	3	1	3	3	4
Less than \$5,000	20 627	48 969	76	238	35	194	2	3	61	60	73	73
\$5,000 to \$9,999	12 037	81 381	111	714	68	272	4	5	32	31	41	31
\$10,000 to \$24,999	15 185	238 629	737	12 969	662	4 928	2	3	13	15	23	17
\$25,000 to \$49,999	12 880	457 866	1 538	54 932	1 530	14 301	4	5	6	6	6	9
\$50,000 to \$99,999	11 861	863 232	3 682	284 329	5 122	65 816	3	3	6	7	8	8
\$100,000 to \$249,999	14 393	3 322 877	8 667	1 439 551	16 678	282 717	4	4	7	8	7	9
\$250,000 to \$499,999	9 863	3 542 530	7 918	2 881 236	23 765	487 186	3	4	4	5	5	7
\$500,000 to \$999,999	9 095	6 482 379	8 329	5 938 979	41 319	930 081	3	3	3	3	4	5
\$1,000,000 or more	19 704	174 450 776	19 402	173 961 836	379 097	12 300 627	3	4	3	4	4	5
Retail trade	919 990	152 041 311	211 583	137 296 015	1 574 747	19 520 353	1	2	2	2	3	3
Less than \$5,000	304 299	695 458	681	2 315	717	1 063	1	1	42	37	85	33
\$5,000 to \$9,999	145 005	969 274	1 897	13 434	1 210	5 447	1	1	13	12	21	19
\$10,000 to \$24,999	139 340	2 136 497	8 734	154 621	6 913	41 734	1	1	5	5	10	4
\$25,000 to \$49,999	77 092	2 705 954	14 323	531 953	20 003	113 988	1	1	7	7	11	7
\$50,000 to \$99,999	73 304	5 251 153	34 195	2 557 083	71 118	460 684	3	3	5	5	9	6

See footnotes at end of table.

Table 8. Statistics for Women-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
Retail trade—Con.												
\$100,000 to \$249,999	89 647	14 258 151	67 073	11 001 997	248 164	1 952 137	2	2	2	3	3	3
\$250,000 to \$499,999	46 392	16 163 129	41 435	14 532 550	267 822	2 538 581	3	3	3	4	5	4
\$500,000 to \$999,999	24 512	16 848 960	23 077	15 863 732	250 244	2 845 681	4	4	4	4	5	4
\$1,000,000 or more	20 398	93 012 735	20 170	92 638 330	708 556	11 561 039	5	3	5	3	7	4
Finance, insurance, and real estate	479 469	56 021 358	66 375	38 920 419	276 045	7 549 811	1	4	1	6	5	7
Less than \$5,000	94 767	214 026	298	683	254	12 381	1	2	30	45	28	42
\$5,000 to \$9,999	63 031	429 444	1 057	7 902	737	8 651	2	2	26	25	36	51
\$10,000 to \$24,999	103 167	1 648 305	3 684	65 261	2 762	28 238	2	2	11	9	15	10
\$25,000 to \$49,999	78 688	2 762 315	5 251	196 923	5 814	56 128	3	3	8	8	7	5
\$50,000 to \$99,999	58 913	4 120 568	10 663	786 066	13 937	197 003	2	2	7	7	8	6
\$100,000 to \$249,999	46 620	7 144 412	20 923	3 362 529	45 252	836 188	4	4	4	4	6	4
\$250,000 to \$499,999	18 397	6 373 997	11 620	4 033 153	40 206	970 501	6	6	5	5	8	10
\$500,000 to \$999,999	9 534	6 628 344	6 605	4 526 586	31 027	854 252	6	6	9	10	8	8
\$1,000,000 or more	6 353	26 699 946	6 274	25 941 315	136 058	4 586 471	6	9	6	9	9	11
Services	2 981 266	186 161 274	355 768	140 255 817	2 908 080	57 808 228	—	2	1	3	4	4
Less than \$5,000	932 442	2 247 557	2 031	6 066	1 129	13 922	1	1	11	11	18	15
\$5,000 to \$9,999	597 629	4 009 444	6 606	47 106	4 086	21 524	1	1	14	14	17	16
\$10,000 to \$24,999	693 194	10 680 209	24 189	418 786	24 896	171 683	1	1	4	5	9	6
\$25,000 to \$49,999	309 942	10 673 499	45 960	1 717 580	62 707	565 074	1	1	2	3	4	4
\$50,000 to \$99,999	187 085	12 936 519	69 924	5 024 441	144 709	1 624 569	1	1	2	2	2	3
\$100,000 to \$249,999	144 308	22 198 955	101 143	16 135 998	362 529	5 479 240	2	2	3	3	3	3
\$250,000 to \$499,999	60 620	20 937 403	53 483	18 568 449	370 107	6 598 783	3	3	3	3	4	3
\$500,000 to \$999,999	33 113	22 522 289	30 622	20 762 256	371 454	7 804 883	7	6	7	6	7	5
\$1,000,000 or more	22 934	79 955 399	21 810	77 575 135	1 566 462	35 528 551	5	5	6	4	7	5
Industries not classified	411 596	8 618 965	3 979	163 817	4 246	54 604	1	10	9	15	27	26
Less than \$5,000	165 029	383 027	714	D	c	D	2	2	32	D	D	D
\$5,000 to \$9,999	90 463	605 080	486	2 906	244	1 686	2	3	23	23	70	39
\$10,000 to \$24,999	82 214	1 235 091	1 009	15 341	899	13 216	2	2	21	18	72	68
\$25,000 to \$49,999	40 309	1 386 007	787	24 897	1 334	6 803	3	3	41	44	58	37
\$50,000 to \$99,999	20 600	1 386 730	686	49 769	939	13 587	5	5	18	20	42	17
\$100,000 to \$249,999	9 526	1 412 679	247	44 407	465	13 030	10	10	46	49	48	51
\$250,000 to \$499,999	2 196	708 944	39	13 442	149	3 225	18	16	50	52	64	67
\$500,000 to \$999,999	670	431 837	9	7 218	26	1 208	33	28	44	45	82	66
\$1,000,000 or more	S	S	S	S	S	S	S	S	S	S	S	S

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 Women-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	846 780	717 763 965	7 076 081	149 115 699	—	1	2	2
No employees ²	115 281	14 538 408	—	2 649 394	2	6	—	7
1 to 4 employees	444 121	103 567 582	923 514	17 055 243	1	5	1	2
5 to 9 employees	150 300	84 335 319	974 625	17 712 160	2	2	1	2
10 to 19 employees	79 327	91 167 777	1 046 787	20 594 115	2	3	2	2
20 to 49 employees	39 987	104 393 025	1 167 829	25 029 270	3	5	3	4
50 to 99 employees	10 325	71 473 096	693 586	16 109 917	5	4	5	4
100 to 499 employees	6 566	113 055 559	1 213 289	25 908 642	11	4	10	6
500 employees or more	873	135 233 199	1 056 451	24 056 959	9	3	7	8
Agricultural services, forestry, fishing, and mining	18 832	11 091 753	103 351	2 316 073	3	5	4	5
No employees ²	3 705	313 061	—	64 017	9	7	—	8
1 to 4 employees	9 080	1 300 615	18 949	312 981	2	3	3	4
5 to 9 employees	3 239	1 468 146	21 714	389 874	4	9	5	6
10 to 19 employees	2 020	1 397 602	25 144	497 846	8	9	8	11
20 to 49 employees	597	1 122 394	15 543	362 990	14	10	13	13
50 to 99 employees	116	601 265	7 120	181 952	24	7	25	15
100 to 499 employees	54	1 624 363	6 475	216 687	—	—	—	—
500 employees or more	21	3 264 307	8 406	289 726	8	15	16	23
Construction	65 707	63 738 665	518 142	15 302 000	1	3	3	3
No employees ²	7 486	1 277 529	—	205 991	7	10	—	9
1 to 4 employees	30 790	8 904 941	65 929	1 533 670	2	3	1	3
5 to 9 employees	13 588	9 451 745	89 859	2 358 356	2	2	2	2
10 to 19 employees	8 299	12 802 465	109 741	3 087 788	4	5	4	4
20 to 49 employees	4 297	14 210 915	126 483	3 873 987	5	7	6	6
50 to 99 employees	868	6 801 105	57 289	1 850 615	6	4	6	5
100 to 499 employees	351	7 440 816	53 593	1 761 998	8	17	12	10
500 employees or more	27	2 849 148	15 248	629 593	—	—	—	—
Manufacturing	41 141	111 658 770	901 434	24 674 596	2	1	2	1
No employees ²	417	94 770	—	8 274	49	49	—	35
1 to 4 employees	17 952	3 061 798	34 593	710 691	3	3	2	3
5 to 9 employees	8 338	5 173 755	54 937	1 265 696	3	3	3	3
10 to 19 employees	6 193	8 342 170	83 856	2 143 137	2	3	2	2
20 to 49 employees	4 982	14 420 674	155 488	4 002 406	4	2	5	2
50 to 99 employees	1 797	12 918 089	117 719	3 337 796	5	3	5	4
100 to 499 employees	1 240	28 845 649	224 113	6 229 855	6	2	5	3
500 employees or more	222	38 801 864	230 726	6 976 742	2	—	1	1
Transportation, communications, and utilities	35 623	30 063 926	321 759	7 803 912	2	4	4	3
No employees ²	5 483	623 867	—	122 770	14	24	—	21
1 to 4 employees	18 015	3 307 807	37 724	701 109	2	4	3	3
5 to 9 employees	5 796	2 843 241	37 250	762 486	4	8	4	6
10 to 19 employees	3 341	4 031 551	43 362	941 589	12	23	10	10
20 to 49 employees	1 863	4 986 122	52 919	1 279 653	4	18	4	6
50 to 99 employees	687	3 712 926	45 228	1 034 802	13	13	13	12
100 to 499 employees	372	4 863 642	57 318	1 430 175	11	4	10	5
500 employees or more	66	5 694 770	47 960	1 531 328	4	3	3	2
Wholesale trade	50 459	184 574 784	468 276	14 086 123	1	3	3	4
No employees ²	4 473	2 056 527	—	143 696	7	16	—	23
1 to 4 employees	26 214	24 164 625	55 646	1 501 800	3	15	3	5
5 to 9 employees	9 039	19 332 716	59 849	1 599 737	3	6	3	4
10 to 19 employees	5 979	23 092 493	78 807	2 168 213	6	7	6	5
20 to 49 employees	3 078	26 151 263	86 014	2 801 946	9	11	9	9
50 to 99 employees	922	19 295 425	52 207	1 670 507	11	16	11	12
100 to 499 employees	641	27 699 608	77 010	2 703 722	16	13	16	20
500 employees or more	112	42 782 127	58 743	1 496 501	2	—	3	3
Retail trade	211 583	137 296 015	1 574 747	19 520 353	2	2	3	3
No employees ²	27 328	3 528 776	—	456 191	3	9	—	11
1 to 4 employees	101 988	21 174 856	226 766	2 337 047	2	3	2	2
5 to 9 employees	45 980	20 215 946	297 740	3 022 028	3	2	2	3
10 to 19 employees	22 284	19 184 883	290 574	3 248 942	4	5	4	5
20 to 49 employees	10 918	22 251 777	311 579	3 706 786	5	6	5	6
50 to 99 employees	1 863	13 162 287	118 480	1 661 569	4	7	5	5
100 to 499 employees	1 098	19 392 791	194 786	2 692 339	18	8	24	15
500 employees or more	125	18 384 699	134 822	2 395 450	—	—	—	—
Finance, insurance, and real estate	66 375	38 920 419	276 045	7 549 811	1	6	5	7
No employees ²	9 180	1 277 651	—	193 391	8	13	—	9
1 to 4 employees	45 135	12 385 921	87 371	1 831 955	2	7	3	3
5 to 9 employees	7 358	5 269 964	45 877	1 111 987	6	7	6	6
10 to 19 employees	2 657	3 665 584	33 968	826 714	9	13	10	9
20 to 49 employees	1 296	4 592 926	38 585	1 156 549	12	10	17	11
50 to 99 employees	335	3 349 921	18 567	581 124	12	13	12	9
100 to 499 employees	328	5 374 236	34 978	1 366 438	27	31	32	39
500 employees or more	86	3 004 217	16 700	481 653	8	—	—	—
Services	355 768	140 255 817	2 908 080	57 808 228	1	3	4	4
No employees ²	54 581	5 291 625	—	1 433 055	3	9	—	10
1 to 4 employees	193 905	29 200 196	394 726	8 109 604	1	3	1	4
5 to 9 employees	56 918	20 561 337	366 543	7 196 503	2	3	2	4
10 to 19 employees	28 760	18 647 107	379 755	7 669 169	4	4	4	5
20 to 49 employees	13 552	16 656 953	381 219	7 844 952	6	6	5	9
50 to 99 employees	4 183	11 632 078	276 975	5 791 552	9	12	10	12
100 to 499 employees	3 315	17 814 454	565 016	9 507 427	17	9	14	10
500 employees or more	555	20 452 068	543 846	10 255 965	14	20	12	17

Table 9. Statistics for Women-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	3 979	163 817	4 246	54 604	9	15	27	26
No employees ²	2 628	74 601	—	22 010	11	19	—	17
1 to 4 employees	1 064	66 823	1 810	16 387	22	32	24	38
5 to 9 employees	138	18 470	856	5 492	40	32	39	35
10 to 19 employees	149	3 923	1 581	10 716	46	43	46	80
20 to 49 employees	—	—	—	—	—	—	—	—
50 to 99 employees	—	—	—	—	—	—	—	—
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 10. Statistics for Women-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	4 570 254	100 905 119	—	2
Agricultural services, forestry, fishing, and mining	75 642	1 947 262	2	5
Construction	91 466	3 893 394	1	1
Manufacturing	79 967	2 063 535	1	6
Transportation, communications, and utilities	93 377	2 880 234	1	3
Wholesale trade	75 187	3 913 855	1	2
Retail trade	708 407	14 745 296	1	2
Finance, insurance, and real estate	413 094	17 100 939	1	2
Services	2 625 498	45 905 457	—	2
Industries not classified	407 617	8 455 148	1	10

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

Table 11. Number of Women-Owned Firms With Paid Employees by Number of Industry Divisions in Which They Operate: 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]

Number of industry divisions	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—				
	A	B	C	D	E	A	B	C	D	E
Total	846 780	903 857	7 076 081	149 115 699	717 763 965	—	1	2	2	1
One	844 511	885 356	6 509 798	133 593 696	591 654 608	—	1	2	2	1
Two	1 955	11 469	305 502	8 257 543	50 618 158	7	7	7	10	5
Three	231	4 985	131 776	3 484 773	24 732 249	8	17	4	4	1
Four	65	945	40 767	1 227 267	11 091 571	33	10	3	2	1
Five or more	17	1 102	88 238	2 552 420	39 667 379	—	—	—	—	—

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

Table 12. Number of Women-Owned Firms With Paid Employees by Number of Major Industry Groups in Which They Operate: 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]

Number of major industry groups	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—				
	A	B	C	D	E	A	B	C	D	E
Total	846 780	903 857	7 076 081	149 115 699	717 763 965	—	1	2	2	1
One	843 315	875 325	6 259 672	126 585 764	566 280 201	—	—	2	1	1
Two	2 645	13 535	343 507	9 284 598	48 161 640	6	6	3	7	2
Three	573	5 372	191 590	5 412 581	33 321 475	17	16	15	19	12
Four	139	3 666	83 443	1 944 923	13 048 519	22	24	6	8	2
Five or more	107	5 958	197 869	5 887 833	56 952 129	25	49	23	24	4

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

Table 13. Number of Women-Owned Firms With Paid Employees by Number of States in Which They Operate: 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]

Number of states	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—				
	A	B	C	D	E	A	B	C	D	E
Total	846 780	903 857	7 076 081	149 115 699	717 763 965	—	1	2	2	1
One	843 356	873 658	6 187 984	125 294 437	558 296 451	—	1	2	2	1
Two	2 164	9 045	284 902	7 220 879	39 562 911	5	3	10	10	9
Three	527	3 579	115 885	3 047 114	17 314 740	7	3	1	1	3
Four	227	1 905	74 189	2 064 580	10 635 999	4	4	1	1	1
Five	245	3 450	101 949	2 965 505	15 791 135	36	23	18	27	15
Six	64	1 862	41 144	924 173	6 791 743	4	1	—	—	—
Seven	40	908	26 895	931 303	6 217 787	—	—	—	—	—
Eight	36	1 011	28 815	833 482	4 613 658	—	—	—	—	—
Nine	19	430	11 711	309 588	1 381 606	—	—	—	—	—
Ten or more	102	8 009	202 606	5 524 639	57 157 935	13	10	2	2	—

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

Table 14. Number of Women-Owned Firms With Paid Employees by Number of Metropolitan Areas in Which They Operate: 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]

Number of metropolitan areas	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—				
	A	B	C	D	E	A	B	C	D	E
Total	846 780	903 857	7 076 081	149 115 699	717 763 965	—	1	2	2	1
One	840 222	861 991	5 960 500	120 594 061	530 614 260	—	1	2	2	1
Two	4 388	13 697	358 218	8 492 675	45 422 791	12	8	7	8	9
Three	953	5 002	140 280	3 652 494	20 687 499	11	7	4	4	6
Four	366	2 521	95 883	2 475 254	13 269 449	3	2	1	1	1
Five	374	3 362	80 432	2 492 787	13 995 574	28	26	23	32	18
Six	115	1 445	52 692	1 364 925	7 918 787	9	8	2	1	1
Seven	70	1 133	49 379	1 196 893	7 322 192	3	2	—	—	—
Eight	41	855	15 496	356 600	2 254 215	—	—	—	—	—
Nine	44	681	16 949	487 591	2 728 525	12	12	3	3	2
Ten or more	208	13 169	306 251	8 002 419	73 550 674	6	6	2	2	—

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

Table 15. Number of Women-Owned Firms With Paid Employees by Number of Counties in Which They Operate: 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]

Number of counties	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—				
	A	B	C	D	E	A	B	C	D	E
Total	846 780	903 857	7 076 081	149 115 699	717 763 965	—	1	2	2	1
One	837 100	848 114	5 684 705	114 685 258	508 527 791	—	—	2	2	1
Two	6 052	15 375	345 486	8 056 947	41 900 489	9	8	3	4	7
Three	1 587	6 627	182 351	4 180 996	21 240 764	8	7	6	5	6
Four	634	4 124	132 632	3 311 698	16 057 078	6	9	20	22	21
Five	436	3 094	76 288	2 014 363	10 527 578	14	14	5	3	2
Six	167	1 342	48 312	1 126 593	6 430 623	5	5	1	1	1
Seven	256	5 429	112 053	3 388 673	11 405 726	34	52	41	44	27
Eight	84	1 065	37 137	806 815	4 463 984	7	4	1	1	1
Nine	69	983	30 351	748 266	6 020 981	7	7	1	1	—
Ten	57	917	30 944	847 253	4 776 050	4	4	1	—	—
Eleven	39	649	17 751	413 016	2 857 371	4	3	1	3	3
Twelve	26	478	15 553	389 771	2 728 822	—	—	—	—	—
Thirteen	32	588	17 756	353 824	1 757 574	16	14	3	4	4
Fourteen	23	519	11 898	319 953	1 359 149	—	—	—	—	—
Fifteen or more	219	14 552	332 865	8 472 273	77 709 984	6	6	1	2	—

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

Table 16. Number of Women-Owned Firms With Paid Employees by Number of Places in Which They Operate: 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]

Number of places	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)	Relative standard error of estimate (percent) ¹ for column—				
	A	B	C	D	E	A	B	C	D	E
Total	846 780	903 857	7 076 081	149 115 699	717 763 965	—	1	2	2	1
One	834 101	839 411	5 544 119	111 958 676	496 447 613	—	—	2	2	1
Two	8 004	18 839	366 587	8 438 657	45 469 083	6	5	3	3	6
Three	2 049	7 629	210 792	4 876 785	23 845 840	7	7	9	9	5
Four	771	4 141	117 432	2 867 044	13 266 095	6	5	3	1	1
Five	467	3 247	88 066	2 136 340	11 800 090	7	11	10	7	5
Six	421	5 972	141 543	3 651 606	12 635 869	15	48	36	42	30
Seven	191	1 857	51 379	1 264 218	7 354 035	8	8	5	3	1
Eight	118	1 399	40 573	913 826	4 389 095	10	8	3	1	1
Nine	S	S	S	S	S	S	S	S	S	S
Ten	55	745	33 492	730 682	3 906 617	—	—	—	—	—
Eleven	58	830	26 278	754 757	4 645 740	3	3	1	2	2
Twelve	42	723	18 843	463 847	3 198 533	10	10	1	1	1
Thirteen	37	732	20 289	384 924	1 394 648	14	11	3	3	4
Fourteen	27	610	12 848	233 571	1 272 037	—	—	—	—	—
Fifteen or more	262	15 863	353 293	8 853 778	79 782 953	5	5	1	2	—

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

Equally Owned Business Statistics

The tables in this section include only those businesses that were equally male-/female-owned in 1997. Data for businesses in which a woman was the sole owner or owned the majority interest in the business are contained in the first section of this report.

Table 1. Statistics for Equally 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	A	B	C	D	E	F	
	All industries	3 641 263	943 880 584	1 029 469	828 389 812	8 284 537	160 989 000	—	1	—	1	1	1	1
	Agricultural services, forestry, and fishing	98 966	11 961 451	24 658	8 913 920	124 499	2 385 189	1	6	2	7	3	3	
07	Agricultural services	81 573	10 792 350	23 465	8 437 876	119 722	2 267 265	1	7	2	7	3	3	
08	Forestry	2 932	330 868	502	233 789	3 176	78 290	3	9	6	13	22	25	
09	Fishing, hunting, and trapping	14 460	838 233	691	242 255	1 601	39 634	3	4	7	8	7	4	
	Mining	30 430	4 436 548	3 833	3 118 314	28 290	815 501	2	9	6	13	8	9	
10	Metal mining	381	49 715	79	43 245	453	14 268	16	12	20	14	9	11	
12	Coal mining	160	233 104	80	201 061	1 479	56 024	20	32	32	37	34	36	
13	Oil and gas extraction	28 755	3 605 913	3 182	2 370 431	21 621	601 479	2	10	7	17	9	10	
14	Nonmetallic minerals, except fuels	1 136	547 816	495	503 577	4 737	143 731	10	8	9	8	7	7	
	Construction	345 161	117 296 549	151 359	104 180 818	845 863	22 174 493	1	3	1	3	3	4	
15	General building contractors	82 032	43 810 147	39 397	38 772 892	186 334	4 800 832	1	3	1	3	2	3	
16	Heavy construction, except building	11 058	10 262 347	5 933	9 975 846	60 422	2 260 358	3	18	5	19	3	16	
17	Special trade contractors	241 596	60 507 064	104 416	53 570 507	594 194	14 948 893	1	3	1	3	3	3	
6552	Subdividers and developers, n.e.c.	10 479	2 716 991	1 618	1 861 572	4 913	164 409	3	15	9	23	10	12	
	Manufacturing	138 469	101 857 034	60 026	98 476 829	867 339	22 401 818	—	1	1	1	2	1	
20	Food and kindred products	6 928	15 473 721	3 767	15 321 720	74 640	1 745 815	4	4	6	4	6	5	
21	Tobacco products	15	139 523	6	D	D	38	—	—	—	D	D	D	
22	Textile mill products	1 402	1 819 008	798	1 800 194	20 252	362 323	10	5	10	5	6	6	
23	Apparel and other textile products	10 376	6 164 851	3 945	5 960 774	91 708	1 579 665	5	9	12	10	17	16	
24	Lumber and wood products	23 852	7 302 513	5 738	6 465 238	65 035	1 404 062	2	4	3	5	5	5	
25	Furniture and fixtures	6 261	2 889 038	1 939	2 748 243	31 167	717 596	6	3	6	3	3	4	
26	Paper and allied products	975	2 157 077	513	2 126 157	14 515	431 936	9	12	16	12	14	14	
27	Printing and publishing	25 973	11 598 035	13 364	11 037 269	118 961	3 177 257	2	8	3	8	6	7	
28	Chemicals and allied products	1 218	2 638 990	882	2 606 888	11 936	393 453	9	11	9	11	9	11	
29	Petroleum and coal products	122	1 504 257	87	1 500 799	1 599	66 418	18	4	17	4	7	6	
30	Rubber and miscellaneous plastics products	2 402	4 767 785	2 009	4 751 409	42 541	1 073 747	5	5	3	5	4	3	
31	Leather and leather products	1 108	218 884	298	D	h	D	10	18	12	D	D	D	
32	Stone, clay, and glass products	5 954	4 186 062	2 233	4 061 960	34 455	925 226	3	5	8	5	6	5	
33	Primary metal industries	1 243	2 759 724	717	2 736 699	22 476	654 899	6	16	10	16	14	13	
34	Fabricated metal products	11 733	10 605 445	5 541	10 325 321	97 349	2 764 624	3	3	3	3	4	3	
35	Industrial machinery and equipment	15 605	10 614 373	8 762	10 265 583	97 487	3 149 017	3	4	2	4	3	4	
36	Electronic and other electric equipment	4 485	5 391 946	2 357	5 280 907	46 538	1 230 270	6	10	8	11	13	12	
37	Transportation equipment	2 647	4 530 489	2 038	4 486 285	32 474	932 438	6	6	7	6	4	7	
38	Instruments and related products	1 929	3 157 021	1 649	3 140 962	25 915	927 967	13	11	14	11	9	9	
39	Miscellaneous manufacturing industries	14 384	3 938 292	3 527	3 529 150	35 296	810 902	2	4	3	5	5	4	
	Transportation, communications, and utilities	186 203	42 270 976	50 456	33 998 597	381 615	8 965 010	1	5	3	6	4	3	
41	Local and interurban passenger transit	15 278	2 306 300	3 724	1 941 737	58 726	790 466	4	7	8	8	11	9	
42	Trucking and warehousing	118 448	27 413 631	29 675	20 905 436	218 978	5 572 409	1	2	3	3	3	3	
44	Water transportation	3 530	1 276 196	2 023	D	j	D	6	9	9	D	D	D	
45 pt.	Transportation by air ³	3 701	D	1 348	D	i	D	9	D	15	D	D	D	
46	Pipelines, except natural gas	6	D	3	D	b	D	—	—	—	D	D	D	
47	Transportation services	26 673	4 136 540	9 025	3 370 991	46 043	1 068 550	3	4	4	5	3	4	
48	Communications	12 429	4 493 417	3 133	4 143 827	27 373	757 684	4	39	17	42	19	13	
49	Electric, gas, and sanitary services	6 182	1 568 220	1 569	1 463 935	8 670	219 506	4	11	6	12	13	13	
	Wholesale trade	161 117	186 876 132	73 869	179 903 765	555 774	15 741 176	1	3	3	3	2	2	
50	Wholesale trade—durable goods	91 171	99 806 365	45 020	95 878 027	327 729	9 617 072	2	3	3	3	4	2	
51	Wholesale trade—nondurable goods	70 015	87 069 767	28 918	84 025 738	228 046	6 124 104	1	6	4	6	3	5	
	Retail trade	736 452	252 745 383	296 514	232 609 808	2 808 017	33 770 103	1	1	1	1	1	1	
52	Building materials and garden supplies	23 833	17 481 366	14 909	16 776 324	121 618	2 272 980	2	3	2	3	2	3	
53	General merchandise stores	11 187	2 013 541	3 007	1 554 323	17 274	199 339	3	4	7	5	6	6	
54	Food stores	65 424	41 737 280	39 369	39 330 168	365 243	4 600 197	2	4	3	5	4	6	
55	Automotive dealers and service stations	55 198	68 000 789	30 330	64 371 927	259 335	5 128 537	2	2	2	2	2	3	
56	Apparel and accessory stores	28 266	7 869 439	12 123	7 100 947	87 598	1 073 791	2	5	4	6	6	6	
57	Furniture and home furnishings stores	36 527	17 023 899	20 401	15 903 624	121 229	2 354 561	2	2	1	2	3	3	
58	Eating and drinking places	135 906	45 197 782	103 038	43 618 435	1 414 739	12 165 354	2	2	2	2	2	2	
59	Miscellaneous retail	381 043	53 421 286	74 268	43 954 060	420 982	5 975 343	1	3	3	3	3	2	
	Finance, insurance, and real estate ..	379 602	55 756 425	67 448	36 487 498	277 735	7 518 633	1	2	3	4	3	5	
60	Depository institutions	1 778	3 935 392	1 704	3 921 818	22 537	714 158	4	14	5	14	9	19	
61	Nondepository institutions	6 840	2 991 229	3 697	2 857 348	23 683	847 171	3	9	5	10	5	11	
62	Security and commodity brokers	9 572	3 049 918	2 663	1 737 247	8 844	567 835	2	4	5	6	7	8	
63 pt.	Insurance carriers ⁴	775	1 776 807	635	1 756 655	9 226	315 427	11	13	13	13	25	28	
64	Insurance agents, brokers, and service	55 001	5 912 822	13 337	4 454 022	50 334	1 464 414	2	6	5	7	6	7	
65 pt.	Real estate ⁵	283 192	34 968 080	43 512	19 518 691	155 898	3 305 903	1	4	4	9	7	13	
67 pt.	Holding and other investment offices ⁶	22 675	3 122 178	2 231	2 241 717	7 214	303 726	1	6	5	8	6	7	
	Services	1 318 939	159 817 932	301 277	130 448 804	2 393 636	47 162 915	1	2	1	2	2	3	
70	Hotels and other lodging places	37 732	9 523 164	16 593	8 543 444	172 752	2 069 834	2	6	2	7	4	6	
72	Personal services	210 362	14 057 552	39 764	10 542 399	262 086	3 567 917	1	5	4	7	6	6	
73	Business services	365 037	37 154 607	64 085	29 169 548	601 900	11 495 223	2	5	4	6	9	7	
75	Auto repair, services, and parking	91 522	18 425 971	38 378	15 874 002	201 295	4 267 741	2	4	4	4	5	5	
76	Miscellaneous repair services	47 931	5 882 878	13 922	4 659 388	56 290	1 295 439	2	3	4	4	3	4	

See footnotes at end of table.

Table 1. Statistics for Equally 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	A	B	C	D	E	F		
	Services—Con.														
78	Motion pictures	16 788	4 462 806	7 561	4 034 598	44 798	895 267	3	14	6	15	4	8		
79	Amusement and recreation services	93 647	10 537 031	16 342	8 436 283	180 207	2 534 377	2	5	4	5	10	8		
80	Health services	98 760	25 832 107	34 663	22 843 297	438 385	9 902 683	3	6	3	6	7	6		
81	Legal services	23 961	3 930 202	7 307	3 156 991	32 648	1 114 547	5	13	5	15	18	19		
82	Educational services.....	35 591	2 488 087	4 582	1 994 466	40 995	811 828	2	6	9	7	7	9		
83	Social services.....	81 474	5 408 519	15 281	4 535 794	163 040	1 908 033	2	4	4	5	5	5		
84	Museums, botanical, zoological gardens ...	178	143 522	131	134 341	1 901	35 850	30	36	37	39	51	59		
87	Engineering and management services	200 066	19 950 822	40 552	14 983 497	191 275	6 097 958	1	4	3	5	5	5		
89	Services, n.e.c.....	16 280	2 020 664	2 506	1 540 758	6 064	1 166 217	2	44	8	57	7	75		
	Industries not classified	249 050	10 862 154	3 154	251 459	1 769	54 161	2	7	13	33	30	43		

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 Equally 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	A	B	C	D	E	F
United States	3 641 263	943 880 584	1 029 469	828 389 812	8 284 537	160 989 000	—	1	—	1	1	1
Alabama	43 820	8 690 372	10 627	7 271 572	87 200	1 307 413	2	3	3	3	4	5
Alaska	14 704	3 753 406	3 256	3 291 822	19 954	519 743	2	6	6	7	6	7
Arizona	79 701	22 404 400	26 412	20 063 553	224 080	4 311 796	2	2	2	2	4	3
Arkansas	45 231	9 385 428	11 983	7 862 214	88 902	1 377 673	2	3	2	3	3	3
California	466 137	154 861 424	131 103	135 759 458	1 206 359	26 206 832	2	4	3	4	5	2
Colorado	78 497	17 075 528	22 356	14 918 024	143 976	2 753 299	1	2	1	2	2	2
Connecticut	34 962	8 943 140	10 540	7 658 190	81 337	1 855 330	2	2	2	3	7	7
Delaware	8 889	2 166 254	2 791	1 930 520	22 212	445 613	5	3	4	4	5	6
District of Columbia	3 913	1 264 947	1 487	1 009 870	11 741	248 490	6	4	5	4	7	4
Florida	218 520	51 666 203	70 746	44 803 502	442 322	8 351 640	2	3	3	3	5	4
Georgia	82 772	19 603 690	22 813	16 897 264	172 047	3 259 053	2	2	3	3	2	4
Hawaii	15 709	4 307 587	3 486	3 796 807	30 372	585 238	5	24	7	28	10	11
Idaho	32 535	7 534 237	9 954	6 746 559	68 027	1 099 797	2	5	3	5	3	2
Illinois	149 143	41 053 837	43 257	36 905 146	354 369	7 281 269	1	3	1	3	3	3
Indiana	82 877	19 842 270	23 415	17 699 741	191 172	3 413 447	1	2	2	2	2	3
Iowa	52 626	11 982 375	14 057	10 540 299	106 928	1 921 114	2	3	3	3	2	3
Kansas	52 211	10 920 909	13 486	9 658 806	98 721	1 591 445	2	3	2	3	3	2
Kentucky	51 032	11 215 705	12 818	9 652 849	105 736	1 711 157	2	2	2	3	3	4
Louisiana	55 790	13 641 322	15 672	11 906 792	146 631	2 450 002	2	3	2	3	6	4
Maine	23 493	3 406 193	6 035	2 821 249	34 601	575 848	4	5	7	5	6	6
Maryland	56 956	12 243 831	15 002	10 529 801	112 754	2 388 239	1	3	2	3	3	4
Massachusetts	60 573	16 149 211	17 687	14 175 468	150 570	3 025 444	1	3	2	3	10	4
Michigan	112 272	27 916 406	31 696	24 920 895	268 436	5 169 953	1	3	1	3	3	4
Minnesota	76 675	17 772 828	20 971	15 754 141	173 279	3 082 751	2	4	1	4	3	3
Mississippi	29 241	6 663 889	8 082	5 819 649	60 847	925 178	2	6	4	7	7	7
Missouri	93 359	25 609 895	27 849	23 060 689	241 251	4 155 149	2	2	1	2	3	2
Montana	23 830	4 046 966	6 778	3 463 478	41 340	561 460	3	4	4	5	6	5
Nebraska	36 511	8 754 278	11 078	7 761 781	77 768	1 198 290	3	4	2	4	4	4
Nevada	27 092	9 539 540	8 160	8 528 657	78 496	1 707 323	3	8	3	9	7	5
New Hampshire	18 037	4 186 406	5 102	3 642 092	39 379	734 706	2	3	3	3	6	4
New Jersey	88 688	27 025 835	27 936	23 857 754	190 472	4 688 205	2	3	3	4	6	6
New Mexico	29 684	6 524 842	8 803	5 705 682	69 954	1 187 617	3	4	4	5	4	6
New York	169 005	49 594 214	46 594	43 492 378	332 929	9 084 836	2	10	3	11	9	13
North Carolina	94 936	21 162 639	26 562	18 553 263	201 721	3 547 678	1	3	2	3	3	3
North Dakota	12 455	2 221 722	3 142	1 954 993	24 074	321 272	4	6	6	7	5	7
Ohio	113 414	27 968 514	31 401	24 624 856	274 227	4 990 605	2	3	2	3	3	5
Oklahoma	63 351	12 127 376	13 884	10 234 463	105 933	1 639 114	1	2	2	3	3	2
Oregon	68 036	17 256 009	20 610	15 248 344	155 859	2 940 594	1	2	2	2	3	2
Pennsylvania	116 106	30 635 524	31 860	26 940 352	303 323	5 523 096	2	2	2	3	4	2
Rhode Island	11 678	2 540 377	3 959	2 263 429	25 459	476 315	3	4	5	4	2	3
South Carolina	36 143	7 340 832	10 076	6 284 530	74 323	1 251 595	2	3	3	4	4	3
South Dakota	18 124	5 903 602	5 405	5 454 028	40 831	580 186	3	18	4	20	13	14
Tennessee	71 365	15 333 694	16 873	12 909 233	138 420	2 543 565	1	3	2	3	3	3
Texas	293 740	71 363 523	74 420	60 630 729	630 562	12 578 439	1	5	3	6	5	6
Utah	33 878	8 143 545	8 515	7 090 798	73 509	1 300 125	2	4	4	5	5	8
Vermont	13 954	3 005 501	4 368	2 669 862	35 182	517 404	4	11	4	12	21	12
Virginia	68 070	14 548 883	20 704	12 847 488	154 764	2 806 500	2	3	3	4	5	3
Washington	109 737	33 081 917	36 411	29 969 987	282 871	5 666 925	1	2	2	2	3	3
West Virginia	17 400	3 805 366	4 913	3 458 920	35 814	580 681	3	8	3	9	3	6
Wisconsin	76 288	24 589 610	25 874	22 550 861	227 666	4 136 276	2	2	2	2	2	2
Wyoming	14 309	3 104 578	4 666	2 796 972	25 837	413 278	4	5	6	6	7	6

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 3. Statistics for Equally Owned Firms by Industry Division and Legal Form of Organization: 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 legal form of organization	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	3 641 263	943 880 584	1 029 469	828 389 812	8 284 537	160 989 000	—	1	—	1	1	1
C corporations	407 887	373 827 216	321 817	364 579 676	3 389 446	75 299 038	1	1	1	1	1	1
Subchapter S corporations	447 155	329 163 892	343 796	318 259 128	3 082 555	62 558 668	1	2	1	2	1	3
Individual proprietorships	2 520 941	172 087 069	279 163	91 729 926	1 178 258	14 386 424	1	1	1	2	2	2
Partnerships	256 733	54 297 880	76 146	39 316 556	524 971	6 837 270	1	4	3	5	10	6
Other ³	8 548	14 504 526	8 548	14 504 526	109 308	1 907 599	5	20	5	20	14	13
Agricultural services, forestry, fishing, and mining	129 395	16 397 999	28 490	12 032 234	152 789	3 200 690	1	4	2	5	3	3
C corporations	9 914	4 988 524	7 659	4 485 325	55 591	1 372 571	5	3	6	4	5	4
Subchapter S corporations	12 832	5 318 221	9 799	4 934 492	58 128	1 243 947	4	13	5	14	8	7
Individual proprietorships	101 899	5 079 693	9 134	1 956 301	30 915	441 420	1	3	5	6	8	7
Partnerships	4 668	975 650	1 815	620 204	7 660	129 279	2	14	4	10	7	7
Other ³	83	35 913	83	35 913	495	13 474	25	25	25	25	29	30
Construction	345 161	117 296 549	151 359	104 180 818	845 863	22 174 493	1	3	1	3	3	4
C corporations	53 732	46 329 253	45 636	45 135 792	372 763	10 631 696	2	3	2	3	3	3
Subchapter S corporations	57 236	43 258 706	49 400	42 060 391	298 379	8 451 620	2	5	2	5	3	6
Individual proprietorships	219 760	23 091 448	50 742	13 418 031	147 989	2 510 715	1	1	2	2	3	4
Partnerships	14 413	4 611 200	5 561	3 560 662	26 679	579 726	6	15	6	19	21	22
Other ³	S	S	S	S	S	S	S	S	S	S	S	S
Manufacturing	138 469	101 857 034	60 026	98 476 829	867 339	22 401 818	—	1	1	1	2	1
C corporations	28 454	52 279 243	24 639	51 938 647	446 757	11 924 294	2	2	2	2	3	3
Subchapter S corporations	26 625	39 179 050	21 446	38 859 925	335 642	8 691 522	1	3	2	3	3	3
Individual proprietorships	76 704	5 992 529	10 457	3 496 029	47 299	860 129	1	3	2	5	2	3
Partnerships	5 724	2 418 756	2 523	2 194 773	17 344	406 034	4	5	4	6	6	5
Other ³	962	1 987 455	962	1 987 455	20 297	519 839	8	12	8	12	10	11
Transportation, communications, and utilities	186 203	42 270 976	50 456	33 998 597	381 615	8 965 010	1	5	3	6	4	3
C corporations	21 439	18 871 839	17 293	18 336 460	191 466	4 949 274	5	9	5	10	4	3
Subchapter S corporations	24 542	12 089 017	17 799	11 425 901	139 457	3 131 224	4	3	3	3	5	3
Individual proprietorships	134 254	9 903 439	12 052	3 143 895	39 733	671 902	1	2	6	10	10	13
Partnerships	5 865	1 320 747	3 208	1 006 408	10 262	195 119	10	12	19	16	14	11
Other ³	103	85 934	103	85 934	696	17 491	23	50	23	50	30	53
Wholesale trade	161 117	186 876 132	73 869	179 903 765	555 774	15 741 176	1	3	3	3	2	2
C corporations	39 910	89 699 341	32 979	88 352 819	285 992	8 281 753	4	4	4	4	5	2
Subchapter S corporations	33 121	70 639 836	26 848	70 054 598	206 046	6 112 465	3	6	3	6	5	4
Individual proprietorships	81 470	15 194 582	10 104	10 482 517	39 746	752 996	1	5	4	8	8	15
Partnerships	4 997	4 802 608	2 319	4 474 067	11 699	263 804	7	21	13	23	9	7
Other ³	1 619	6 539 765	1 619	6 539 765	12 291	330 160	11	38	11	38	10	16
Retail trade	736 452	252 745 383	296 514	232 609 808	2 808 017	33 770 103	1	1	1	1	1	1
C corporations	90 733	90 012 476	81 772	88 888 956	1 001 351	13 686 815	2	3	2	2	3	3
Subchapter S corporations	101 122	90 294 459	90 096	89 035 723	1 042 930	13 078 498	2	1	2	1	2	2
Individual proprietorships	497 939	54 661 567	93 569	38 512 231	543 883	4 879 012	1	2	2	3	3	4
Partnerships	42 821	13 742 658	27 241	12 138 676	175 473	1 559 355	5	7	6	6	5	3
Other ³	3 836	4 034 223	3 836	4 034 223	44 380	566 423	6	7	6	7	9	8
Finance, insurance, and real estate	379 602	55 756 425	67 448	36 487 498	277 735	7 518 633	1	2	3	4	3	5
C corporations	42 140	18 911 095	21 792	17 424 635	132 782	4 125 052	2	8	4	9	8	9
Subchapter S corporations	47 083	13 575 118	20 633	10 060 520	80 977	2 350 916	3	4	4	5	6	7
Individual proprietorships	170 626	10 272 705	15 282	4 411 086	33 347	460 151	2	5	7	11	7	10
Partnerships	118 538	12 392 259	8 526	3 986 009	25 102	489 231	1	3	9	9	10	6
Other ³	1 215	605 248	1 215	605 248	5 527	93 283	24	15	24	15	17	14
Services	1 318 939	159 817 932	301 277	130 448 804	2 393 636	47 162 915	1	2	1	2	2	3
C corporations	108 506	51 518 044	90 153	49 891 952	901 759	20 292 290	2	1	2	1	3	2
Subchapter S corporations	131 444	53 666 070	108 282	51 812 177	920 931	19 496 714	2	4	2	4	4	6
Individual proprietorships	1 028 253	40 378 582	77 189	16 203 045	294 641	3 794 188	1	2	3	4	5	5
Partnerships	50 025	13 045 191	24 943	11 331 586	250 736	3 213 529	3	8	7	10	19	13
Other ³	711	1 210 045	711	1 210 045	25 569	366 193	15	48	15	48	53	52
Industries not classified	249 050	10 862 154	3 154	251 459	1 769	54 161	2	7	13	33	30	43
C corporations	15 082	1 217 401	1 917	125 091	985	35 292	9	22	21	50	56	50
Subchapter S corporations	13 920	1 143 415	262	15 402	64	1 763	8	17	53	64	94	59
Individual proprietorships	210 309	7 512 524	908	106 793	706	15 911	2	10	20	31	42	39
Partnerships	9 738	988 813	66	4 173	14	1 195	11	36	43	52	57	58
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 4. Statistics for Equally 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	3 641 263	943 880 584	1 029 469	828 389 812	8 284 537	160 989 000	—	1	—	1	1	1
Less than \$5,000	744 842	1 724 387	3 795	10 687	2 832	25 407	1	1	7	9	13	14
\$5,000 to \$9,999	432 025	2 891 979	8 159	57 690	5 461	39 811	1	1	7	7	8	11
\$10,000 to \$24,999	576 782	9 146 775	34 706	592 165	28 212	231 593	1	1	3	2	3	5
\$25,000 to \$49,999	413 153	14 681 220	60 285	2 235 820	78 224	697 710	1	2	2	3	6	4
\$50,000 to \$99,999	410 041	29 294 354	126 030	9 340 524	229 503	2 532 753	1	1	1	1	2	2
\$100,000 to \$249,999	472 505	75 217 144	281 037	46 424 912	875 406	11 566 428	1	1	1	1	2	1
\$250,000 to \$499,999	264 846	93 284 713	212 590	75 422 294	1 217 256	18 926 246	1	1	1	1	2	1
\$500,000 to \$999,999	170 942	119 120 507	150 593	105 131 788	1 463 951	25 633 999	1	1	1	1	3	2
\$1,000,000 or more	156 126	598 519 505	152 274	589 173 932	4 383 692	101 335 052	1	2	1	1	1	2
Agricultural services, forestry, fishing, and mining	129 395	16 397 999	28 490	12 032 234	152 789	3 200 690	1	4	2	5	3	3
Less than \$5,000	31 444	73 901	234	601	233	3 798	2	2	23	30	16	11
\$5,000 to \$9,999	17 150	114 472	235	D	c	D	2	2	22	D	D	D
\$10,000 to \$24,999	22 640	355 732	937	15 457	770	5 216	3	3	9	9	13	8
\$25,000 to \$49,999	15 889	565 115	2 207	82 125	2 347	25 119	1	1	5	5	8	6
\$50,000 to \$99,999	14 861	1 062 486	5 383	398 309	8 013	113 998	3	3	8	9	8	11
\$100,000 to \$249,999	13 955	2 185 660	8 547	1 386 587	23 231	388 451	3	3	4	4	5	5
\$250,000 to \$499,999	7 314	2 557 986	5 792	D	k	D	4	4	4	D	D	D
\$500,000 to \$999,999	3 897	2 645 320	3 281	D	k	D	4	4	5	D	D	D
\$1,000,000 or more	2 246	6 837 328	1 874	5 888 995	48 853	1 377 714	7	11	8	11	6	5
Construction	345 161	117 296 549	151 359	104 180 818	845 863	22 174 493	1	3	1	3	3	4
Less than \$5,000	39 754	84 791	941	2 370	715	8 058	2	2	12	13	20	22
\$5,000 to \$9,999	23 994	162 632	1 134	7 805	809	8 005	3	3	8	9	18	27
\$10,000 to \$24,999	43 598	710 575	4 586	79 732	3 892	28 897	1	2	6	6	10	7
\$25,000 to \$49,999	38 360	1 383 616	7 938	294 306	8 914	84 400	2	2	3	3	7	6
\$50,000 to \$99,999	47 908	3 447 971	18 440	1 378 873	26 641	344 737	1	1	2	2	4	5
\$100,000 to \$249,999	64 293	10 313 871	42 388	6 996 384	101 908	1 640 345	2	2	2	2	3	1
\$250,000 to \$499,999	38 782	13 631 811	31 340	11 101 225	131 670	2 709 658	2	2	2	2	3	2
\$500,000 to \$999,999	25 302	17 699 039	21 880	15 335 837	152 283	3 656 364	1	1	1	1	1	1
\$1,000,000 or more	23 169	69 862 242	22 710	68 984 286	419 030	13 694 029	4	5	4	5	5	6
Manufacturing	138 469	101 857 034	60 026	98 476 829	867 339	22 401 818	—	1	1	1	2	1
Less than \$5,000	20 862	47 991	40	47	142	1 986	2	2	33	57	61	41
\$5,000 to \$9,999	13 281	89 370	87	678	87	329	2	2	7	80	78	82
\$10,000 to \$24,999	18 281	291 187	2 066	34 823	2 003	10 777	2	2	5	5	4	7
\$25,000 to \$49,999	14 543	520 792	3 270	121 165	3 769	36 578	3	3	3	3	5	4
\$50,000 to \$99,999	14 211	1 024 383	5 343	394 389	8 299	117 906	2	2	4	3	6	5
\$100,000 to \$249,999	17 116	2 767 483	11 313	1 890 241	32 854	557 795	2	2	2	2	4	3
\$250,000 to \$499,999	12 956	4 667 526	11 386	4 124 260	64 660	1 268 088	3	3	4	3	3	2
\$500,000 to \$999,999	10 777	7 598 824	10 135	7 168 682	98 660	2 124 123	3	3	3	3	6	4
\$1,000,000 or more	16 443	84 849 477	16 386	84 742 545	656 866	18 284 238	2	1	2	1	2	2
Transportation, communications, and utilities	186 203	42 270 976	50 456	33 998 597	381 615	8 965 010	1	5	3	6	4	3
Less than \$5,000	22 822	54 919	132	468	116	384	3	3	20	23	36	27
\$5,000 to \$9,999	16 877	113 738	287	2 057	186	1 074	5	5	13	13	12	15
\$10,000 to \$24,999	25 494	413 196	2 042	35 315	1 626	10 726	3	4	14	15	15	10
\$25,000 to \$49,999	24 125	870 940	4 018	148 136	4 401	43 698	3	4	10	9	13	6
\$50,000 to \$99,999	37 157	2 742 120	7 372	554 787	11 389	162 820	4	4	6	6	5	6
\$100,000 to \$249,999	34 450	5 057 260	15 379	2 474 248	41 284	644 910	3	4	6	6	6	6
\$250,000 to \$499,999	11 457	4 054 448	8 728	3 104 127	45 253	834 122	5	6	8	9	9	9
\$500,000 to \$999,999	7 204	4 998 615	6 050	4 181 008	59 615	1 228 148	7	7	7	7	12	10
\$1,000,000 or more	6 617	23 965 740	6 447	23 498 451	217 745	6 039 126	10	8	10	9	5	3
Wholesale trade	161 117	186 876 132	73 869	179 903 765	555 774	15 741 176	1	3	3	3	2	2
Less than \$5,000	19 213	43 541	42	91	32	45	2	3	52	46	67	49
\$5,000 to \$9,999	12 369	84 729	319	2 289	429	2 873	4	4	32	36	83	81
\$10,000 to \$24,999	16 647	264 048	857	13 823	701	4 436	3	3	15	12	14	12
\$25,000 to \$49,999	13 694	484 055	1 544	57 664	1 447	15 873	4	4	8	9	11	13
\$50,000 to \$99,999	15 705	1 118 292	4 259	314 367	5 021	74 018	5	6	9	9	8	15
\$100,000 to \$249,999	21 421	3 498 545	11 360	1 914 713	20 813	356 730	3	3	5	5	5	5
\$250,000 to \$499,999	17 247	6 146 528	12 816	4 632 389	37 715	725 762	6	7	7	8	6	8
\$500,000 to \$999,999	14 439	10 246 087	12 654	8 987 563	58 277	1 307 551	4	5	5	6	5	6
\$1,000,000 or more	30 382	164 990 308	30 017	163 980 867	431 340	13 253 888	3	4	3	4	3	3
Retail trade	736 452	252 745 383	296 514	232 609 808	2 808 017	33 770 103	1	1	1	1	1	1
Less than \$5,000	141 304	324 874	523	1 437	624	4 751	1	2	23	26	52	62
\$5,000 to \$9,999	72 950	489 604	1 349	9 746	944	4 200	3	3	11	10	29	14
\$10,000 to \$24,999	90 506	1 420 403	7 406	125 363	5 377	40 153	2	2	7	6	7	7
\$25,000 to \$49,999	63 458	2 265 827	11 580	425 497	15 083	106 758	3	3	5	5	5	9
\$50,000 to \$99,999	71 295	5 109 489	28 576	2 117 657	60 121	427 716	2	3	3	3	5	6
\$100,000 to \$249,999	112 907	18 507 027	79 355	13 277 078	299 579	2 436 442	2	2	1	2	2	1
\$250,000 to \$499,999	79 407	28 141 961	67 578	24 118 537	477 449	4 575 253	3	3	3	3	5	4
\$500,000 to \$999,999	54 751	38 021 726	51 036	35 517 517	556 701	6 138 155	2	2	2	2	2	1
\$1,000,000 or more	49 876	158 464 471	49 110	157 016 976	1 392 140	20 036 675	2	1	2	1	2	2
Finance, insurance, and real estate	379 602	55 756 425	67 448	36 487 498	277 735	7 518 633	1	2	3	4	3	5
Less than \$5,000	60 966	132 615	264	612	60	1 324	3	3	39	42	16	43
\$5,000 to \$9,999	37 677	256 290	674	4 970	725	6 466	3	3	27	30	39	61
\$10,000 to \$24,999	69 036	1 120 428	2 949	49 877	2 333	18 613	3	3	12	13	13	8
\$25,000 to \$49,999	60 232	2 145 542	5 139	193 624	6 335	62 009	4	4	9	9	8	14
\$50,000 to \$99,999	54 490	3 898 087	9 881	737 527	15 459	228 344	2	2	6	7	8	11

See footnotes at end of table.

Table 4. Statistics for Equally 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	54 026	8 597 938	19 786	3 332 385	41 486	788 875	4	4	7	8	8	5
\$250,000 to \$499,999	23 751	8 294 625	13 720	4 806 941	49 789	1 144 489	4	4	4	4	6	5
\$500,000 to \$999,999	12 919	8 937 161	8 615	5 985 985	42 590	1 204 529	6	7	6	6	6	13
\$1,000,000 or more	6 505	22 373 741	6 419	21 375 577	118 959	4 063 983	6	7	6	7	8	8
Services	1 318 939	159 817 932	301 277	130 448 804	2 393 636	47 162 915	1	2	1	2	2	3
Less than \$5,000	329 368	783 005	1 398	4 489	743	4 106	2	2	16	18	25	16
\$5,000 to \$9,999	193 048	1 284 790	3 430	24 485	2 147	13 920	2	2	10	11	15	13
\$10,000 to \$24,999	240 774	3 800 893	12 832	223 539	11 006	106 039	2	2	7	7	8	12
\$25,000 to \$49,999	152 434	5 377 854	24 219	900 351	35 736	319 259	2	2	6	6	15	9
\$50,000 to \$99,999	131 849	9 329 783	46 708	3 439 609	94 510	1 061 965	2	2	3	3	4	3
\$100,000 to \$249,999	138 596	21 845 972	92 336	15 057 138	313 552	4 738 681	1	1	2	2	3	2
\$250,000 to \$499,999	70 113	24 440 829	61 240	21 455 296	377 309	7 065 731	2	2	3	2	3	3
\$500,000 to \$999,999	40 100	27 546 078	37 281	25 675 966	459 877	9 268 045	5	6	6	6	11	7
\$1,000,000 or more	22 658	65 408 728	21 833	63 667 931	1 098 756	24 585 168	4	3	4	3	3	5
Industries not classified	249 050	10 862 154	3 154	251 459	1 769	54 161	2	7	13	33	30	43
Less than \$5,000	79 110	178 749	219	573	167	953	3	4	42	41	51	53
\$5,000 to \$9,999	44 679	296 355	642	D	a	D	4	4	51	D	D	D
\$10,000 to \$24,999	49 807	770 313	1 031	14 237	504	6 736	3	4	32	29	55	38
\$25,000 to \$49,999	30 419	1 067 479	370	12 950	191	4 015	3	2	33	33	47	33
\$50,000 to \$99,999	22 566	1 561 744	68	5 007	49	1 249	4	5	39	43	76	61
\$100,000 to \$249,999	15 775	2 443 387	606	96 139	701	14 201	8	8	30	31	81	36
\$250,000 to \$499,999	3 974	1 348 999	144	D	c	D	15	15	66	D	D	D
\$500,000 to \$999,999	1 963	1 427 656	69	D	a	D	23	23	94	D	D	D
\$1,000,000 or more	757	1 767 471	5	18 303	4	231	40	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 5. Statistics for Equally 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	1 029 469	828 389 812	8 284 537	160 989 000	—	1	1	1
No employees ²	122 940	25 495 092	—	3 637 481	2	10	—	9
1 to 4 employees	502 670	152 597 539	1 090 806	22 798 705	1	3	1	4
5 to 9 employees	207 495	137 514 527	1 362 383	25 691 035	2	3	2	2
10 to 19 employees	117 658	141 758 044	1 557 864	29 102 681	2	2	2	2
20 to 49 employees	59 103	143 859 618	1 713 976	31 427 793	2	2	2	2
50 to 99 employees	13 121	75 731 997	886 785	16 165 650	5	4	6	6
100 to 499 employees	6 028	93 655 580	1 047 589	20 119 269	4	3	4	3
500 employees or more	455	57 777 414	625 135	12 046 386	5	1	2	1
Agricultural services, forestry, fishing, and mining	28 490	12 032 234	152 789	3 200 690	2	5	3	3
No employees ²	5 056	587 342	—	111 854	12	11	—	20
1 to 4 employees	13 905	D	k	D	2	D	D	D
5 to 9 employees	5 388	D	k	D	3	D	D	D
10 to 19 employees	2 815	D	k	D	4	D	D	D
20 to 49 employees	1 111	1 958 081	29 770	593 034	6	11	7	11
50 to 99 employees	138	1 120 112	8 679	207 100	13	52	13	15
100 to 499 employees	69	646 305	9 110	202 523	16	9	18	12
500 employees or more	8	461 211	3 736	178 215	—	—	—	—
Construction	151 359	104 180 818	845 863	22 174 493	1	3	3	4
No employees ²	17 663	4 902 314	—	760 771	4	39	—	51
1 to 4 employees	83 406	25 053 439	173 414	3 663 910	1	2	1	2
5 to 9 employees	28 578	19 644 120	184 943	4 243 513	2	2	2	2
10 to 19 employees	14 341	20 093 091	188 238	4 776 880	2	4	2	3
20 to 49 employees	6 064	19 315 848	173 319	4 870 637	8	8	6	7
50 to 99 employees	911	6 332 289	58 817	1 700 016	9	5	9	7
100 to 499 employees	377	7 611 283	56 714	1 781 574	9	13	9	9
500 employees or more	19	1 228 434	10 417	377 191	—	—	—	—
Manufacturing	60 026	98 476 829	867 339	22 401 818	1	1	2	1
No employees ²	776	150 452	—	24 600	63	77	—	73
1 to 4 employees	26 408	5 184 931	54 910	1 191 647	1	3	1	1
5 to 9 employees	13 348	8 663 464	89 880	2 090 346	2	2	2	2
10 to 19 employees	9 832	12 969 744	131 914	3 267 085	3	5	3	4
20 to 49 employees	6 537	19 209 464	195 278	5 034 319	3	3	3	3
50 to 99 employees	1 929	13 564 807	126 586	3 418 028	4	4	4	5
100 to 499 employees	1 096	21 442 567	182 688	4 772 844	5	2	6	3
500 employees or more	102	17 291 402	86 082	2 602 950	—	—	—	—
Transportation, communications, and utilities	50 456	33 998 597	381 615	8 965 010	3	6	4	3
No employees ²	6 709	952 826	—	173 756	9	16	—	14
1 to 4 employees	26 616	5 298 616	55 074	1 042 943	3	4	3	4
5 to 9 employees	7 990	4 523 288	51 609	1 073 125	5	5	5	5
10 to 19 employees	5 341	6 524 419	69 240	1 499 163	11	27	10	10
20 to 49 employees	2 860	5 650 849	80 032	1 694 196	13	11	13	11
50 to 99 employees	644	3 142 026	42 074	978 097	15	7	14	10
100 to 499 employees	262	3 353 536	36 565	967 337	4	2	3	2
500 employees or more	33	4 553 037	47 021	1 536 393	—	—	—	—
Wholesale trade	73 869	179 903 765	555 774	15 741 176	3	3	2	2
No employees ²	7 293	6 321 361	—	286 512	11	37	—	22
1 to 4 employees	37 299	38 129 285	78 510	2 116 956	3	9	3	6
5 to 9 employees	14 763	29 928 340	97 586	2 681 143	3	8	4	5
10 to 19 employees	9 036	31 473 332	118 736	3 307 053	3	6	3	3
20 to 49 employees	3 669	28 920 116	101 940	2 994 945	5	5	5	6
50 to 99 employees	1 048	16 692 070	58 955	1 540 031	13	15	12	10
100 to 499 employees	701	20 851 647	79 571	2 056 530	17	6	14	8
500 employees or more	59	7 587 614	20 477	758 005	—	—	—	—
Retail trade	296 514	232 609 808	2 808 017	33 770 103	1	1	1	1
No employees ²	32 553	5 752 225	—	718 001	4	7	—	7
1 to 4 employees	117 320	33 885 835	276 087	3 463 601	1	2	2	2
5 to 9 employees	71 863	43 304 067	474 164	5 862 154	2	2	2	2
10 to 19 employees	43 654	43 482 288	580 117	6 718 861	2	3	2	3
20 to 49 employees	24 272	46 367 130	690 394	7 717 332	4	3	4	3
50 to 99 employees	4 830	22 656 138	314 692	3 499 126	8	7	9	6
100 to 499 employees	1 886	21 694 697	302 378	3 425 375	6	2	5	4
500 employees or more	137	15 467 428	170 185	2 365 654	—	—	—	—
Finance, insurance, and real estate	67 448	36 487 498	277 735	7 518 633	3	4	3	5
No employees ²	8 147	1 236 436	—	199 666	13	16	—	21
1 to 4 employees	45 715	12 789 681	92 883	1 970 374	3	3	4	4
5 to 9 employees	8 570	5 648 246	54 127	1 451 036	6	5	6	9
10 to 19 employees	2 987	3 837 199	38 457	1 011 041	11	13	13	15
20 to 49 employees	1 409	4 194 497	37 203	1 062 367	21	25	18	16
50 to 99 employees	291	2 335 280	16 531	483 744	16	15	18	11
100 to 499 employees	290	5 276 025	32 782	1 167 944	27	27	28	28
500 employees or more	39	1 170 132	5 751	172 461	7	1	1	1
Services	301 277	130 448 804	2 393 636	47 162 915	1	2	2	3
No employees ²	42 364	5 400 753	—	1 326 220	2	6	—	5
1 to 4 employees	151 423	29 625 836	329 612	8 771 704	2	4	2	10
5 to 9 employees	57 232	23 256 268	374 562	7 660 184	3	5	3	4
10 to 19 employees	30 255	21 235 363	393 725	7 803 676	4	4	3	5
20 to 49 employees	13 958	18 243 632	406 040	7 460 963	5	7	6	7
50 to 99 employees	3 803	9 889 276	260 452	4 339 508	10	20	13	18
100 to 499 employees	2 014	12 779 520	347 780	5 745 142	9	7	8	7
500 employees or more	229	10 018 156	281 465	4 055 516	9	6	5	4

See footnotes at end of table.

Table 5. Statistics for Equally 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	3 154	251 459	1 769	54 161	13	33	30	43
No employees ²	2 379	191 383	—	36 102	19	31	—	47
1 to 4 employees	702	D	g	D	25	D	D	D
5 to 9 employees	S	S	S	S	S	S	S	S
10 to 19 employees	1	D	a	D	—	D	D	D
20 to 49 employees	—	—	—	—	—	—	—	—
50 to 99 employees	—	—	—	—	—	—	—	—
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.

All U.S. Firms Statistics

The data in this section correspond to all businesses in the U.S., regardless of race, ethnicity or gender. These data are comparable to the women-owned business statistics and the equally owned business statistics published in the first two sections of this report.

Table 1. 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	88 900 813	12 135	87 638 425	533 650	18 025 290
33	Primary metal industries	7 703	191 711 591	5 294	191 540 047	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	157 572 122	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	851 905	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

Table 1. 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 2. 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	36 442	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 2. 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 2. 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 2. 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 2. 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 2. 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	735 343
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 2. 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 3. 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	10 265 293
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	25 762	77 896 320	14 598	76 310 267	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	2 670 752	1 873	59 126
Individual proprietorships	1 291 294	32 654 850	5 401	4 655 895	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 4. 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 4. 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 5. 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

See footnotes at end of table.

Table 5. 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)
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
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 6. 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

Table 7. Number of All U.S. Firms With Paid Employees by Number of Industry Divisions in Which They Operate: 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]

Number of industry divisions	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)
Total	5 295 151	6 631 045	103 359 815	2 936 492 940	17 907 940 321
One	5 264 871	5 901 291	66 689 020	1 713 890 187	8 777 214 498
Two	24 604	304 628	12 975 718	386 387 089	2 506 047 544
Three	4 067	158 841	7 736 134	260 790 117	1 910 049 220
Four	1 033	111 016	6 329 088	243 562 872	1 867 418 713
Five or more	576	155 269	9 629 855	331 862 675	2 847 210 346

Table 8. Number of All U.S. Firms With Paid Employees by Number of Major Industry Groups in Which They Operate: 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]

Number of major industry groups	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)
Total	5 295 151	6 631 045	103 359 815	2 936 492 940	17 907 940 321
One	5 250 929	5 737 657	60 910 038	1 540 552 114	7 827 025 064
Two	32 655	273 429	9 689 993	274 261 713	1 729 991 566
Three	6 903	146 049	6 499 390	198 082 373	1 252 586 235
Four	2 251	87 774	4 542 452	135 086 346	947 609 355
Five or more	2 413	386 136	21 717 942	788 510 394	6 150 728 101

Table 9. Number of All U.S. Firms With Paid Employees by Number of States in Which They Operate: 1997

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Number of states	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)
Total	5 295 151	6 631 045	103 359 815	2 936 492 940	17 907 940 321
One	5 246 980	5 598 604	57 908 523	1 464 252 599	7 316 573 547
Two	27 111	127 031	4 638 143	138 518 977	802 452 408
Three	7 818	62 746	2 628 799	81 377 605	502 099 555
Four	3 681	43 665	1 982 115	62 800 724	425 529 785
Five	2 022	30 366	1 411 242	44 154 797	281 958 660
Six	1 376	25 864	1 245 323	41 494 882	279 177 611
Seven	913	18 608	963 766	31 225 647	223 347 371
Eight	691	16 880	838 218	31 640 700	242 185 918
Nine	575	17 366	799 283	30 663 487	242 858 933
Ten or more	3 984	689 915	30 944 403	1 010 363 522	7 591 756 533

Table 10. Number of All U.S. Firms With Paid Employees by Number of Metropolitan Areas in Which They Operate: 1997

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Number of metropolitan areas	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)
Total	5 295 151	6 631 045	103 359 815	2 936 492 940	17 907 940 321
One	5 217 866	5 436 746	53 948 501	1 367 255 437	6 794 496 216
Two	44 109	167 737	5 235 712	150 610 674	814 411 584
Three	13 099	79 215	2 959 338	88 748 816	535 417 612
Four	5 946	52 038	2 038 441	63 177 324	374 766 173
Five	3 233	35 206	1 430 066	45 216 503	313 504 016
Six	2 006	26 887	1 149 339	38 430 255	253 598 930
Seven	1 410	23 209	1 101 472	36 220 119	253 082 312
Eight	1 013	18 326	919 968	32 887 159	215 281 488
Nine	750	17 110	769 871	25 230 601	185 783 326
Ten or more	5 719	774 571	33 807 107	1 085 716 052	8 167 598 664

Table 11. Number of All U.S. Firms With Paid Employees by Number of Counties in Which They Operate: 1997

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Number of counties	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)
Total	5 295 151	6 631 045	103 359 815	2 936 492 940	17 907 940 321
One	5 183 951	5 299 264	50 375 029	1 273 501 251	6 353 868 638
Two	58 832	168 514	4 930 828	144 873 253	763 185 619
Three	20 209	91 415	2 963 529	85 804 008	491 268 011
Four	9 420	59 194	2 123 969	63 715 330	365 148 117
Five	5 227	41 817	1 545 705	48 406 547	266 406 748
Six	3 209	31 351	1 247 088	39 431 728	242 250 610
Seven	2 296	26 137	1 020 182	32 479 786	211 241 549
Eight	1 593	20 783	802 763	25 477 120	157 976 523
Nine	1 290	18 916	914 144	30 165 976	184 481 648
Ten	958	15 945	685 557	25 715 163	202 297 043
Eleven	813	14 821	622 226	20 819 030	141 022 390
Twelve	641	13 315	573 930	20 283 545	145 427 700
Thirteen	535	11 849	493 811	14 928 512	107 011 004
Fourteen	494	11 292	528 424	18 575 018	136 014 240
Fifteen or more	5 683	806 432	34 532 630	1 092 316 673	8 140 340 481

Table 12. Number of All U.S. Firms With Paid Employees by Number of Places in Which They Operate: 1997

[For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

Number of places	Firms (number)	Establishments (number)	Employees (number)	Annual payroll (\$1,000)	Sales and receipts (\$1,000)
Total	5 295 151	6 631 045	103 359 815	2 936 492 940	17 907 940 321
One	5 159 377	5 219 063	48 491 266	1 229 127 341	6 169 055 462
Two	70 432	175 466	5 020 571	146 847 072	783 520 015
Three	25 071	98 749	3 084 348	89 375 321	495 217 386
Four	11 901	64 568	2 121 276	62 229 460	362 477 869
Five	6 664	47 068	1 641 769	48 843 848	259 947 485
Six	4 161	36 115	1 279 097	38 369 491	225 088 117
Seven	2 904	29 305	1 111 667	34 248 017	213 021 948
Eight	2 029	23 579	941 879	29 199 588	178 489 689
Nine	1 594	20 446	806 860	26 733 924	159 042 737
Ten	1 226	18 388	752 437	26 034 507	186 449 587
Eleven	1 012	15 780	680 878	24 269 731	165 102 245
Twelve	791	14 062	545 342	17 557 374	119 837 966
Thirteen	684	13 115	551 887	16 834 113	90 258 436
Fourteen	594	12 271	548 788	18 721 190	150 069 728
Fifteen or more	6 711	843 070	35 781 750	1 128 101 963	8 350 361 651

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.

Establishment. An establishment is a business or industrial unit at a single physical location which produces or distributes goods or performs services.

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
Muscogee 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.”

Ardley. 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 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.

% Male
 % Female
 % Stock publicly held or owned by other organizations - if greater than 50%. Skip to item 5
 % **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)**.

% Cuban
 % Mexican, Mexican Am., Chicano
 % Puerto Rican
 % Spaniard
 % Hispanic Latin American - Specify (Please print)
 % Other Spanish/Hispanic/Latino - Specify (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.

% African Am./Black/Negro
 % Amer. Indian or Alaska Native
 % Asian Indian
 % Chinese
 % Filipino
 % Japanese
 % Korean
 % Vietnamese
 % Other Asian - Specify (Please print)
 % Native Hawaiian
 % Other Pacific Islander - Specify (Please print)
 % White
 % Some other race - Specify (Please print)

4. Mark (X) the **ONE** box that reflects the **number of owners** of this business.

1 6
 2 7
 3 8
 4 9
 5 10
 More than 10 - Specify →

5. Did any of this business's receipts in 1997 result from business conducted with the Federal government?
 Yes No

Continue with item 6

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

0082

**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

PLEASE PRINT ALL ENTRIES IN BLACK OR BLUE INK

1. Mark (X) the ONE box that best describes the gender of the primary owner(s) of this business. Primary owners are those persons owning 51 percent or more of the rights, claims, interests, or stock in the business.

- 60/50 Male/Female - Equal percent of ownership
Male
Female

Please answer items 2, 3, 4, and 5. It is important to complete all items.

Stock publicly held or owned by other organizations. If ownership by race and gender is not available - SKIP to item 5. Otherwise please answer items 2, 3, 4, and 5. It is important to complete all items.

2. Is the primary owner(s) of this business of Spanish/Hispanic/Latino origin? Mark (X) "No" box if not Spanish/Hispanic/Latino.

- No, not Spanish/Hispanic/Latino
Yes, Cuban
Yes, Mexican, Mexican Am., Chicano
Yes, Puerto Rican
Yes, Spaniard
Yes, Hispanic Latin American - Specify
Yes, Other Spanish/Hispanic/Latino - Specify

Continue with item 3

3. Mark (X) the ONE box that describes the race of the primary owner(s) of this business. Primary owners not of a single race should select the one race he/she considers himself/herself to be.

- African Am./Black/Negro
Amer. Indian or Alaska Native
Asian Indian
Chinese
Filipino
Japanese
Korean
Vietnamese
Other Asian - Specify
Native Hawaiian
Other Pacific Islander - Specify
White
Some other race - Specify

Continue with item 4

4. Mark (X) the ONE box that reflects the number of owners of this business.

- 1
2
3
4
5
More than 10 - Specify

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

6. CONTACT PERSON - Please print name of person responsible for completing this report.

Form for contact person name: FIRST NAME, MI, LAST NAME

Signature

Form for contact person phone: MONTH, DAY, YEAR, TELEPHONE (including area code)

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.

EC97CS-2

1997 | Women-Owned Businesses
1997 Economic Census *Survey of Women-Owned Business Enterprises* Company Statistics Series

| US CENSUS BUREAU