

Colorado

1997

Issued August 1999

EC97F53A-CO

1997 Economic Census

Real Estate and Rental and Leasing

Geographic Area 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 Economic Census for the Real Estate and Rental and Leasing sector.

Service Sector Statistics Division prepared this report. **Bobby E. Russell**, Assistant Chief for Census Programs, was responsible for the overall planning, management, and coordination. Planning and implementation were under the direction of **Sidney O. Marcus III**, Chief, Utilities and Financial Census Branch, assisted by **Faye A. Jacobs**, **Steven M. Roman**, and **Laurie G. Torene**. Primary staff assistance was provided by **Vannah L. Beatty**, **Robert S. Benedik**, **Diane Carodiskey-Beeson**, **Sandra K. Creech**, **Michael J. Garger**, **Carrie A. Hill**, **Donna S. Kielman**, **Amy Merrill**, **Marleen J. Motonis**, **Barbara D. Myers**, and **William R. Samples**.

Mathematical and statistical techniques as well as the coverage operations were provided by **Carl A. Konschnik**, Assistant Chief for Research and Methodology, assisted by **Carol S. King**, Chief, Statistical Methods Branch, and **Jock R. Black**, Chief, Program Research and Development Branch, with staff assistance from **Maria C. Cruz** and **David L. Kinyon**.

The Economic Planning and Coordination Division provided overall planning and review of many operations and the computer processing procedures. **Shirin A. Ahmed**, Assistant Chief for Post-Collection Processing, was responsible for edit procedures and designing the interactive analytical software. Design and specifications were prepared under the supervision of **Dennis L. Shoemaker**, Chief, Census Processing Branch, assisted by **John D. Ward**. Primary staff assistance was provided by **Sonya P. Curcio**, **Richard W. Graham**, and **Cheryl E. Merkle**. The Economic Product Team, with primary contributions from **Andrew W. Hait** and **Jennifer E. Lins**, was responsible for the development of the system to disseminate 1997 Economic Census reports.

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 Geography Division staff developed geographic coding procedures and associated computer programs.

The Economic Statistical Methods and Programming Division, **Charles P. Pautler Jr.**, Chief, developed and coordinated the computer processing systems. **Martin S. Harahush**, Assistant Chief for Quinquennial Programs, was responsible for design and implementation of the computer systems. **Robert S. Jewett** and **Barbara L. Lambert** provided special computer programming. **William C. Wester**, Chief, Services Branch, assisted by **Robert A. Hill**, **Dennis P. Kelly**, and **Jeffrey S. Rosen**, supervised the preparation of the computer programs. Additional programming assistance was provided by **Donell D. Barnes**, **Daniel C. Collier**, **Gilbert J. Flodine**, **David Hiller**, **Leatrice D. Hines**, **William D. McClain**, **Jay L. Norris**, **Sarah J. Presley**, and **Michael A. Sendelbach**.

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

The staff of the Administrative and Customer Services Division, **Walter C. Odom**, Chief, performed planning, design, composition, editorial review, and printing planning and procurement for publications, Internet products, and report forms. **Margaret A. Smith** provided publication coordination and editing.

Special acknowledgment is also due the many businesses whose cooperation has contributed to the publication of these data.

Colorado 1997

Issued August 1999

EC97F53A-CO

1997 Economic Census
Real Estate and Rental and Leasing
Geographic Area Series

U.S. Department of Commerce

William M. Daley,

Secretary

Robert L. Mallett,

Deputy Secretary

Economics

and Statistics

Administration

Robert J. Shapiro,

Under Secretary for

Economic Affairs

U.S. CENSUS BUREAU

Kenneth Prewitt,

Director

**Economics
and Statistics
Administration**

Robert J. Shapiro,
Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

Kenneth Prewitt,
Director

William G. Barron,
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

Carole A. Ambler,
Chief, Service Sector
Statistics Division

CONTENTS

Introduction to the Economic Census	1
Real Estate and Rental and Leasing	5

TABLES

1. Summary Statistics for the State: 1997	7
2. Summary Statistics for Metropolitan Areas: 1997	8
3. Summary Statistics for Counties: 1997	13
4. Summary Statistics for Places: 1997	24

APPENDIXES

A. Explanation of Terms	A-1
B. NAICS Codes, Titles, and Descriptions	B-1
C. Coverage and Methodology	C-1
D. Geographic Notes	D-1
E. Metropolitan Areas	E-1

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.

ALL-NEW INDUSTRY CLASSIFICATIONS

Data from the 1997 Economic Census are published primarily on the basis of the North American Industry Classification System (NAICS), unlike earlier censuses, which were published according to the Standard Industrial Classification (SIC) system. NAICS is in the process of being adopted in the United States, Canada, and Mexico. Most economic census reports cover one of the following NAICS sectors:

21	Mining
22	Utilities
23	Construction
31-33	Manufacturing
42	Wholesale Trade
44-45	Retail Trade
48-49	Transportation and Warehousing
51	Information

52	Finance and Insurance
53	Real Estate and Rental and Leasing
54	Professional, Scientific, and Technical Services
55	Management of Companies and Enterprises
56	Administrative and Support and Waste Management and Remediation Services
61	Educational Services
62	Health Care and Social Assistance
71	Arts, Entertainment, and Recreation
72	Accommodation and Foodservices
81	Other Services (except Public Administration)

(Not listed above are the Agriculture, Forestry, Fishing, and Hunting sector (NAICS 11), partially covered by the census of agriculture conducted by the U.S. Department of Agriculture, and the Public Administration sector (NAICS 92), covered by the census of governments conducted by the Census Bureau.)

The 20 NAICS sectors are subdivided into 96 subsectors (three-digit codes), 313 industry groups (four-digit codes), and, as implemented in the United States, 1170 industries (five- and six-digit codes).

RELATIONSHIP TO SIC

While many of the individual NAICS industries correspond directly to industries as defined under the SIC system, most of the higher level groupings do not. Particular care should be taken in comparing data for retail trade, wholesale trade, and manufacturing, which are sector titles used in both NAICS and SIC, but cover somewhat different groups of industries. The industry definitions discuss the relationships between NAICS and SIC industries. Where changes are significant, it will not be possible to construct time series that include data for points both before and after 1997.

For 1997, data for auxiliary establishments (those functioning primarily to manage, service, or support the activities of their company's operating establishments, such as a central administrative office or warehouse) will not be included in the sector-specific reports. These data will be published separately.

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.

Special Tabulations

Special tabulations of data collected in the 1997 Economic Census may be obtained, depending on availability of time and personnel, in electronic or tabular form. The data will be summaries subject to the same rules prohibiting disclosure of confidential information (including name, address, kind of business, or other data for individual business establishments or companies) that govern 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 of the division named below, U.S. Census Bureau, Washington, DC 20233-8300. To discuss a special tabulation before submitting specifications, call the appropriate division:

Manufacturing and Construction Division 301-457-4673
Service Sector Statistics Division 301-457-2668

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/econguide. 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).
(CC)	Consolidated city.
(IC)	Independent city.

This page is intentionally blank.

Real Estate and Rental and Leasing

SCOPE

The Real Estate and Rental and Leasing sector (sector 53) comprises establishments of firms with payroll primarily engaged in renting, leasing, or otherwise allowing the use of tangible assets (e.g. real estate and equipment), intangible assets (e.g., patents and trademarks), and establishments providing related services (e.g., establishments primarily engaged in managing real estate for others, selling, renting and/or buying real estate for others, and appraising real estate).

Excluded from this sector are real estate investment trusts (REITs) and establishments primarily engaged in renting or leasing equipment with operators. REITs are classified in North American Industry Classification System (NAICS) Subsector 525, Funds, Trusts, and Other Financial Vehicles, because they are considered investment vehicles. Establishments renting or leasing equipment with operators are classified in various subsectors of NAICS depending on the nature of the services provided (e.g., transportation, construction, agriculture). These activities are excluded from this sector because the client is paying for the expertise and knowledge of the equipment operator, in addition to the use of the equipment.

The basic tabulations for this sector do not include data for establishments which are auxiliary (primary function is providing a service, such as warehousing or bookkeeping) to establishments within the same organization. Data for auxiliaries are presented separately in another report.

GENERAL

A list of reports that provide statistics on sector 53 follows.

Geographic area reports. There is a separate report for each state, the District of Columbia, and the United States. Each state report presents general statistics on number of establishments, revenue, payroll, and employment by kind of business for the state, metropolitan areas (MAs), counties, and places with 2,500 inhabitants or more. Greater kind-of-business detail is shown for larger areas. The United States report presents data for the United States as a whole.

Sources of revenue report. This report presents sources of revenue data for establishments by kind of business. Data are presented for the United States.

Establishment and firm size (including legal form of organization) report. This report presents revenue, payroll, and employment data for the United States by revenue size, by employment size, and by legal form of organization for establishments; and by revenue size (including concentration by largest firms), by employment size, and by number of establishments operated (single units and multiunits) for firms.

Miscellaneous subjects report. This report presents data for establishments for a variety of industry-specific questions. Presentation of data varies by kind of business.

GEOGRAPHIC AREAS COVERED

The level of geographic detail varies by report. Data may be presented for:

1. The United States as a whole.
2. States and the District of Columbia.
3. Consolidated metropolitan statistical areas (CMSAs) and primary metropolitan statistical areas (PMSAs) defined by the Office of Management and Budget (OMB) as of June 30, 1997. A CMSA is an area used to facilitate the presentation and analysis of data for large concentrations of metropolitan populations. It includes two or more contiguous PMSAs which have a population of at least 1,000,000 (according to the 1990 Census of Population or subsequent special census) and which meet specific criteria of urban character and of social and economic integration.
4. Metropolitan statistical areas defined by the OMB as of June 30, 1997. An MSA is an integrated economic and social unit with a population nucleus of at least 50,000 inhabitants (according to the 1990 Census of Population or subsequent special census). 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.
5. Areas within the state outside metropolitan areas (MAs).
6. Counties and county equivalents defined as of January 1, 1997. Counties are the primary divisions of states, except in Louisiana where they are called parishes and in Alaska where they are called boroughs and census areas. Maryland, Missouri, Nevada, and Virginia have

one place or more that is independent of any county organization and constitute primary divisions of their states. These places are treated as counties and as places.

7. Consolidated cities defined as of January 1, 1997. Consolidated cities are consolidated governments which consist of separately incorporated municipalities.
8. Municipalities of 2,500 inhabitants or more defined as of January 1, 1997. These are areas of significant population incorporated as cities, boroughs, villages, or towns according to the 1990 Census of Population or subsequent special census. For the economic census, boroughs and census areas in Alaska and boroughs in New York are not included in this category.

COMPARABILITY OF THE 1992 AND 1997 CENSUSES

The 1997 Economic Census is the first census to present data based on the new North American Industry Classification System (NAICS). Previous census data were presented according to the Standard Industrial Classification (SIC) system developed some 60 years ago. Due to

this change, comparability between census years may be limited. Comparative statistics will be included as part of the Core Business Statistics Reports.

DISCLOSURE

In accordance with Federal law governing census reports (Title 13 of the United States Code), no data are published that would disclose the operations of an individual establishment or business. However, the number of establishments in a kind-of-business classification is not considered a disclosure; therefore, this information may be released even though other information is withheld.

AVAILABILITY OF MORE FREQUENT ECONOMIC DATA

The Census Bureau conducts the Service Annual Survey (SAS) each year. This survey, while providing more frequent observations, has more limited industry coverage and yields less kind-of-business and geographic detail than the economic census. In addition, the County Business Patterns program offers annual statistics on the number of establishments, employment, and payroll classified by industry within each county.

Table 1. Summary Statistics for the State: 1997

[Includes only establishments of companies with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
COLORADO								
53	Real estate & rental & leasing	6 663	4 853 504	883 840	211 162	38 224	23.8	7.1
531	Real estate	5 352	2 859 391	586 067	139 618	25 740	34.0	9.4
5311	Lessors of real estate	1 905	1 177 588	139 619	32 453	8 226	36.8	11.9
53111	Lessors of residential buildings & dwellings	1 071	657 947	78 799	18 797	5 058	36.0	13.9
531110	Lessors of residential buildings & dwellings	1 071	657 947	78 799	18 797	5 058	36.0	13.9
53112	Lessors of nonresidential buildings (except miniwarehouses)	447	358 703	44 376	9 753	2 033	38.3	10.6
531120	Lessors of nonresidential buildings (except miniwarehouses)	447	358 703	44 376	9 753	2 033	38.3	10.6
53113	Lessors of miniwarehouses & self storage units	158	56 510	4 890	1 164	367	33.9	5.2
531130	Lessors of miniwarehouses & self storage units	158	56 510	4 890	1 164	367	33.9	5.2
53119	Lessors of other real estate property	229	104 428	11 554	2 739	768	38.7	7.5
531190	Lessors of other real estate property	229	104 428	11 554	2 739	768	38.7	7.5
5312	Offices of real estate agents & brokers	2 054	1 076 838	188 510	42 117	6 726	34.8	6.4
53121	Offices of real estate agents & brokers	2 054	1 076 838	188 510	42 117	6 726	34.8	6.4
531210	Offices of real estate agents & brokers	2 054	1 076 838	188 510	42 117	6 726	34.8	6.4
5313	Activities related to real estate	1 393	604 965	257 938	65 048	10 788	27.1	9.8
53131	Real estate property managers	857	439 323	192 033	47 584	8 994	24.6	10.3
531311	Residential property managers	605	279 278	108 315	26 993	5 888	26.4	13.3
531312	Nonresidential property managers	252	160 045	83 718	20 591	3 106	21.3	5.0
53132	Offices of real estate appraisers	335	69 051	26 405	5 191	806	45.3	9.2
531320	Offices of real estate appraisers	335	69 051	26 405	5 191	806	45.3	9.2
53139	Other activities related to real estate	201	96 591	39 500	12 273	988	25.6	8.0
531390	Other activities related to real estate	201	96 591	39 500	12 273	988	25.6	8.0
532	Rental & leasing services	1 254	1 897 443	266 913	63 616	11 967	8.2	4.0
5321	Automotive equipment rental & leasing	197	1 067 881	98 966	24 944	3 990	1.1	.6
53211	Passenger car rental & leasing	108	390 838	53 843	13 363	2 656	2.6	.5
532111	Passenger car rental	93	377 808	52 085	12 889	2 600	2.6	.5
532112	Passenger car leasing	15	13 030	1 758	474	56	3.8	—
53212	Truck, utility trailer, & RV rental & leasing	89	677 043	45 123	11 581	1 334	.3	.6
532120	Truck, utility trailer, & RV rental & leasing	89	677 043	45 123	11 581	1 334	.3	.6
5322	Consumer goods rental	652	262 524	57 032	14 408	4 410	17.4	16.3
53221	Consumer electronics & appliances rental	35	15 247	3 883	908	176	16.3	2.9
532210	Consumer electronics & appliances rental	35	15 247	3 883	908	176	16.3	2.9
53222	Formal wear & costume rental	40	13 814	3 506	737	245	9.8	17.5
532220	Formal wear & costume rental	40	13 814	3 506	737	245	9.8	17.5
53223	Video tape & disk rental	369	111 737	20 759	4 918	2 204	14.4	29.6
532230	Video tape & disk rental	369	111 737	20 759	4 918	2 204	14.4	29.6
53229	Other consumer goods rental	208	121 726	28 884	7 845	1 785	21.1	5.6
532291	Home health equipment rental	24	33 477	7 256	1 636	250	6.8	8.3
532292	Recreational goods rental	122	40 888	7 966	3 122	956	30.8	4.3
532299	All other consumer goods rental	62	47 361	13 662	3 087	579	22.8	4.8
5323	General rental centers	142	101 472	25 456	5 786	1 102	38.7	5.6
53231	General rental centers	142	101 472	25 456	5 786	1 102	38.7	5.6
532310	General rental centers	142	101 472	25 456	5 786	1 102	38.7	5.6
5324	Commercial & industrial machinery & equipment rental & leasing	263	465 566	85 459	18 478	2 465	12.7	4.4
53241	Const/trans/mining/forestry machinery & equip rental & leasing	93	163 122	31 045	6 574	840	25.3	1.1
532411	Commercial air/rail/water transportation equip rental & leasing	10	20 070	1 904	499	57	1.3	—
532412	Construction/mining/forestry machinery & equip rental & leasing	83	143 052	29 141	6 075	783	28.6	1.3
53242	Office machinery & equipment rental & leasing	38	123 214	17 714	4 015	344	2.6	1.0
532420	Office machinery & equipment rental & leasing	38	123 214	17 714	4 015	344	2.6	1.0
5324201	Office machinery rental & leasing	9	2 490	518	117	29	66.1	17.1
5324209	Computer rental & leasing	29	120 724	17 196	3 898	315	1.3	.7
53249	Oth commercial/industrial machinery & equipment rental & leasing	132	179 230	36 700	7 889	1 281	8.2	9.8
532490	Oth commercial/industrial machinery & equipment rental & leasing	132	179 230	36 700	7 889	1 281	8.2	9.8
533	Lessors of intangible assets, except copyrighted works	57	96 670	30 860	7 928	517	29.8	.7
5331	Lessors of intangible assets, except copyrighted works	57	96 670	30 860	7 928	517	29.8	.7
53311	Lessors of intangible assets, except copyrighted works	57	96 670	30 860	7 928	517	29.8	.7
533110	Lessors of intangible assets, except copyrighted works	57	96 670	30 860	7 928	517	29.8	.7

¹Includes revenue information obtained from administrative records of other Federal agencies.

²Includes revenue information which was imputed based on historic data, administrative records data, or on industry averages.

Table 2. Summary Statistics for Metropolitan Areas: 1997

[Includes only establishments of companies with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definitions of metropolitan areas (CMSAs, MSAs, and PMSAs), see Appendix E]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
COLORADO SPRINGS, CO MSA								
53	Real estate & rental & leasing	735	362 294	62 801	13 920	3 064	31.4	8.3
531	Real estate	589	238 283	41 447	9 106	1 984	41.5	8.2
5311	Lessors of real estate	185	82 668	9 549	2 045	586	45.4	8.2
53111	Lessors of residential buildings & dwellings	106	52 509	6 327	1 341	386	39.3	12.3
531110	Lessors of residential buildings & dwellings	106	52 509	6 327	1 341	386	39.3	12.3
53112	Lessors of nonresidential buildings (except miniwarehouses)	37	9 523	1 280	236	81	78.3	3.0
531120	Lessors of nonresidential buildings (except miniwarehouses)	37	9 523	1 280	236	81	78.3	3.0
53113	Lessors of miniwarehouses & self storage units	26	10 533	785	174	60	38.8	—
531130	Lessors of miniwarehouses & self storage units	26	10 533	785	174	60	38.8	—
53119	Lessors of other real estate property	16	10 103	1 157	294	59	53.1	.4
531190	Lessors of other real estate property	16	10 103	1 157	294	59	53.1	.4
5312	Offices of real estate agents & brokers	235	109 480	14 625	3 142	628	38.3	6.0
53121	Offices of real estate agents & brokers	235	109 480	14 625	3 142	628	38.3	6.0
531210	Offices of real estate agents & brokers	235	109 480	14 625	3 142	628	38.3	6.0
5313	Activities related to real estate	169	46 135	17 273	3 919	770	41.7	13.7
53131	Real estate property managers	104	35 124	13 991	3 177	645	34.5	14.6
531311	Residential property managers	73	21 910	9 377	2 151	441	22.1	18.2
531312	Nonresidential property managers	31	13 214	4 614	1 026	204	55.1	8.7
53132	Offices of real estate appraisers	46	5 840	1 717	395	69	66.8	—
531320	Offices of real estate appraisers	46	5 840	1 717	395	69	66.8	—
53139	Other activities related to real estate	19	5 171	1 565	347	56	62.5	22.9
531390	Other activities related to real estate	19	5 171	1 565	347	56	62.5	22.9
532	Rental & leasing services	142	119 459	20 635	4 644	1 060	11.6	8.3
5321	Automotive equipment rental & leasing	24	43 036	4 351	1 086	265	.3	4.2
53211	Passenger car rental & leasing	13	30 540	2 853	721	202	—	4.7
532111	Passenger car rental	12	D	D	D	c	D	D
53212	Truck, utility trailer, & RV rental & leasing	11	12 496	1 498	365	63	1.0	3.1
532120	Truck, utility trailer, & RV rental & leasing	11	12 496	1 498	365	63	1.0	3.1
5322	Consumer goods rental	74	30 761	6 704	1 439	435	17.9	22.9
53223	Video tape & disk rental	49	16 042	2 450	481	238	12.2	42.0
532230	Video tape & disk rental	49	16 042	2 450	481	238	12.2	42.0
53229	Other consumer goods rental	13	11 871	3 481	806	148	27.5	2.0
5323	General rental centers	13	10 679	2 691	640	113	33.6	—
53231	General rental centers	13	10 679	2 691	640	113	33.6	—
532310	General rental centers	13	10 679	2 691	640	113	33.6	—
5324	Commercial & industrial machinery & equipment rental & leasing	31	34 983	6 889	1 479	247	13.2	3.1
53241	Const/trans/mining/forestry machinery & equip rental & leasing	15	22 388	4 729	1 078	166	19.2	—
532412	Construction/mining/forestry machinery & equip rental & leasing	13	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	14	D	D	D	b	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	14	D	D	D	b	D	D
DENVER—BOULDER—GREELEY, CO CMSA								
53	Real estate & rental & leasing	3 906	3 610 086	648 585	156 336	25 501	19.5	6.4
531	Real estate	3 144	1 921 775	409 075	99 321	16 617	30.1	9.4
5311	Lessors of real estate	1 200	890 115	103 158	24 470	5 742	34.0	11.5
53111	Lessors of residential buildings & dwellings	715	507 958	58 749	14 318	3 613	33.7	13.9
531110	Lessors of residential buildings & dwellings	715	507 958	58 749	14 318	3 613	33.7	13.9
53112	Lessors of nonresidential buildings (except miniwarehouses)	284	284 413	35 050	7 891	1 543	34.1	9.9
531120	Lessors of nonresidential buildings (except miniwarehouses)	284	284 413	35 050	7 891	1 543	34.1	9.9
53113	Lessors of miniwarehouses & self storage units	85	35 651	3 101	763	212	31.0	5.1
531130	Lessors of miniwarehouses & self storage units	85	35 651	3 101	763	212	31.0	5.1
53119	Lessors of other real estate property	116	62 093	6 258	1 498	374	38.4	3.1
531190	Lessors of other real estate property	116	62 093	6 258	1 498	374	38.4	3.1
5312	Offices of real estate agents & brokers	1 095	614 207	114 899	26 336	3 555	29.7	6.8
53121	Offices of real estate agents & brokers	1 095	614 207	114 899	26 336	3 555	29.7	6.8
531210	Offices of real estate agents & brokers	1 095	614 207	114 899	26 336	3 555	29.7	6.8
5313	Activities related to real estate	849	417 453	191 018	48 515	7 320	22.5	8.6
53131	Real estate property managers	529	294 981	138 752	34 079	6 009	20.5	8.6
531311	Residential property managers	356	166 399	67 843	16 438	3 442	24.5	11.8
531312	Nonresidential property managers	173	128 582	70 909	17 641	2 567	15.3	4.4
53132	Offices of real estate appraisers	184	44 822	18 737	3 481	491	36.5	10.8
531320	Offices of real estate appraisers	184	44 822	18 737	3 481	491	36.5	10.8
53139	Other activities related to real estate	136	77 650	33 529	10 955	820	22.0	7.4
531390	Other activities related to real estate	136	77 650	33 529	10 955	820	22.0	7.4

See footnotes at end of table.

Table 2. Summary Statistics for Metropolitan Areas: 1997—Con.

[Includes only establishments of companies with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definitions of metropolitan areas (CMSAs, MSAs, and PMSAs), see Appendix E]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
DENVER—BOULDER—GREELEY, CO CMSA—Con.								
53	Real estate & rental & leasing—Con.							
532	Rental & leasing services	711	D	D	D	i	D	D
5321	Automotive equipment rental & leasing	124	D	D	D	h	D	D
53211	Passenger car rental & leasing	60	D	D	D	g	D	D
532111	Passenger car rental	49	D	D	D	g	D	D
532112	Passenger car leasing	11	10 870	1 237	392	34	4.2	—
53212	Truck, utility trailer, & RV rental & leasing	64	659 745	43 007	11 051	1 222	.2	.4
532120	Truck, utility trailer, & RV rental & leasing	64	659 745	43 007	11 051	1 222	.2	.4
5322	Consumer goods rental	328	D	D	D	g	D	D
53221	Consumer electronics & appliances rental	22	D	D	D	c	D	D
532210	Consumer electronics & appliances rental	22	D	D	D	c	D	D
53222	Formal wear & costume rental	24	D	D	D	c	D	D
532220	Formal wear & costume rental	24	D	D	D	c	D	D
53223	Video tape & disk rental	199	72 869	13 694	3 314	1 444	10.5	27.5
532230	Video tape & disk rental	199	72 869	13 694	3 314	1 444	10.5	27.5
53229	Other consumer goods rental	83	D	D	D	f	D	D
532291	Home health equipment rental	11	D	D	D	c	D	D
532292	Recreational goods rental	30	D	D	D	c	D	D
532299	All other consumer goods rental	42	D	D	D	e	D	D
5323	General rental centers	84	61 369	16 490	3 727	710	32.2	4.9
53231	General rental centers	84	61 369	16 490	3 727	710	32.2	4.9
532310	General rental centers	84	61 369	16 490	3 727	710	32.2	4.9
5324	Commercial & industrial machinery & equipment rental & leasing	175	386 480	68 076	14 744	1 830	12.4	4.5
53241	Const/trans/mining/forestry machinery & equip rental & leasing	50	111 241	19 705	4 138	463	28.4	1.3
532412	Construction/mining/forestry machinery & equip rental & leasing	43	D	D	D	e	D	D
53242	Office machinery & equipment rental & leasing	33	121 859	17 459	3 964	334	2.0	.8
532420	Office machinery & equipment rental & leasing	33	121 859	17 459	3 964	334	2.0	.8
5324209	Computer rental & leasing	27	D	D	D	e	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	92	153 380	30 912	6 642	1 033	9.0	9.8
532490	Oth commercial/industrial machinery & equipment rental & leasing	92	153 380	30 912	6 642	1 033	9.0	9.8
533	Lessors of intangible assets, except copyrighted works	51	D	D	D	e	D	D
5331	Lessors of intangible assets, except copyrighted works	51	D	D	D	e	D	D
53311	Lessors of intangible assets, except copyrighted works	51	D	D	D	e	D	D
533110	Lessors of intangible assets, except copyrighted works	51	D	D	D	e	D	D
Boulder—Longmont, CO PMSA								
53	Real estate & rental & leasing	486	287 943	49 165	10 396	2 189	34.2	10.0
531	Real estate	411	225 309	34 226	7 356	1 622	40.3	9.5
5311	Lessors of real estate	148	94 575	11 284	2 636	662	43.8	16.7
53111	Lessors of residential buildings & dwellings	82	43 232	5 172	1 245	376	40.9	23.1
531110	Lessors of residential buildings & dwellings	82	43 232	5 172	1 245	376	40.9	23.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	40	39 613	5 079	1 150	213	48.8	13.5
531120	Lessors of nonresidential buildings (except miniwarehouses)	40	39 613	5 079	1 150	213	48.8	13.5
53119	Lessors of other real estate property	17	9 400	616	142	48	44.2	3.0
531190	Lessors of other real estate property	17	9 400	616	142	48	44.2	3.0
5312	Offices of real estate agents & brokers	175	95 985	11 316	2 297	497	37.2	4.6
53121	Offices of real estate agents & brokers	175	95 985	11 316	2 297	497	37.2	4.6
531210	Offices of real estate agents & brokers	175	95 985	11 316	2 297	497	37.2	4.6
5313	Activities related to real estate	88	34 749	11 626	2 423	463	39.6	3.4
53131	Real estate property managers	55	22 817	6 681	1 559	300	43.7	5.2
531311	Residential property managers	44	18 670	5 706	1 327	266	36.1	4.9
531312	Nonresidential property managers	11	4 147	975	232	34	78.0	6.4
53132	Offices of real estate appraisers	20	6 686	3 165	457	60	27.1	—
531320	Offices of real estate appraisers	20	6 686	3 165	457	60	27.1	—
53139	Other activities related to real estate	13	5 246	1 780	407	103	37.8	—
531390	Other activities related to real estate	13	5 246	1 780	407	103	37.8	—
532	Rental & leasing services	72	61 965	14 811	2 988	557	11.7	12.0
5322	Consumer goods rental	39	14 885	2 609	623	267	7.7	28.2
53223	Video tape & disk rental	27	10 333	1 778	440	216	5.6	37.9
532230	Video tape & disk rental	27	10 333	1 778	440	216	5.6	37.9
5324	Commercial & industrial machinery & equipment rental & leasing	17	35 938	8 847	1 657	165	5.9	9.0

See footnotes at end of table.

Table 2. Summary Statistics for Metropolitan Areas: 1997—Con.

[Includes only establishments of companies with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definitions of metropolitan areas (CMSAs, MSAs, and PMSAs), see Appendix E]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
DENVER—BOULDER—GREELEY, CO CMSA—Con.								
Denver, CO PMSA								
53	Real estate & rental & leasing	3 266	3 256 718	589 952	143 854	22 736	17.7	6.1
531	Real estate	2 615	1 647 858	369 104	90 700	14 610	28.2	9.4
5311	Lessors of real estate	992	766 992	89 321	21 230	4 867	32.4	10.9
53111	Lessors of residential buildings & dwellings	597	447 423	51 921	12 666	3 085	32.1	13.1
531110	Lessors of residential buildings & dwellings	597	447 423	51 921	12 666	3 085	32.1	13.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	236	239 021	29 491	6 628	1 307	32.4	9.5
531120	Lessors of nonresidential buildings (except miniwarehouses)	236	239 021	29 491	6 628	1 307	32.4	9.5
53113	Lessors of miniwarehouses & self storage units	73	32 359	2 630	653	183	30.4	5.1
531130	Lessors of miniwarehouses & self storage units	73	32 359	2 630	653	183	30.4	5.1
53119	Lessors of other real estate property	86	48 189	5 279	1 283	292	36.5	2.2
531190	Lessors of other real estate property	86	48 189	5 279	1 283	292	36.5	2.2
5312	Offices of real estate agents & brokers	884	502 437	102 078	23 728	2 980	27.8	7.4
53121	Offices of real estate agents & brokers	884	502 437	102 078	23 728	2 980	27.8	7.4
531210	Offices of real estate agents & brokers	884	502 437	102 078	23 728	2 980	27.8	7.4
5313	Activities related to real estate	739	378 429	177 705	45 742	6 763	20.2	9.1
53131	Real estate property managers	461	269 504	130 774	32 243	5 635	18.0	8.9
531311	Residential property managers	303	145 638	61 166	14 903	3 125	22.4	12.8
531312	Nonresidential property managers	158	123 866	69 608	17 340	2 510	12.9	4.4
53132	Offices of real estate appraisers	158	37 273	15 290	2 971	417	36.7	13.0
531320	Offices of real estate appraisers	158	37 273	15 290	2 971	417	36.7	13.0
53139	Other activities related to real estate	120	71 652	31 641	10 528	711	20.0	8.0
531390	Other activities related to real estate	120	71 652	31 641	10 528	711	20.0	8.0
532	Rental & leasing services	604	1 518 068	190 937	45 450	7 641	5.6	2.7
5321	Automotive equipment rental & leasing	113	992 451	90 287	22 664	3 426	.9	.3
53211	Passenger car rental & leasing	56	336 534	47 993	11 781	2 234	2.1	.1
532111	Passenger car rental	45	325 664	46 756	11 389	2 200	2.1	.1
532112	Passenger car leasing	11	10 870	1 237	392	34	4.2	—
53212	Truck, utility trailer, & RV rental & leasing	57	655 917	42 294	10 883	1 192	.2	.4
532120	Truck, utility trailer, & RV rental & leasing	57	655 917	42 294	10 883	1 192	.2	.4
5322	Consumer goods rental	272	130 627	29 768	6 986	2 021	15.1	16.3
53221	Consumer electronics & appliances rental	18	10 100	2 701	640	114	7.6	3.1
532210	Consumer electronics & appliances rental	18	10 100	2 701	640	114	7.6	3.1
53222	Formal wear & costume rental	21	7 635	1 999	428	144	17.2	30.1
532220	Formal wear & costume rental	21	7 635	1 999	428	144	17.2	30.1
53223	Video tape & disk rental	162	60 452	11 483	2 769	1 169	10.5	25.8
532230	Video tape & disk rental	162	60 452	11 483	2 769	1 169	10.5	25.8
53229	Other consumer goods rental	71	52 440	13 585	3 149	594	21.5	6.0
532292	Recreational goods rental	22	4 136	1 091	299	111	39.4	16.0
532299	All other consumer goods rental	40	36 029	9 725	2 169	384	21.4	5.0
5323	General rental centers	69	48 681	13 007	2 988	575	28.8	6.2
53231	General rental centers	69	48 681	13 007	2 988	575	28.8	6.2
532310	General rental centers	69	48 681	13 007	2 988	575	28.8	6.2
5324	Commercial & industrial machinery & equipment rental & leasing	150	346 309	57 875	12 812	1 619	12.4	4.0
53241	Const/trans/mining/forestry machinery & equip rental & leasing	40	108 540	18 805	3 975	433	27.6	1.2
532412	Construction/mining/forestry machinery & equip rental & leasing	35	89 551	17 176	3 537	395	33.4	1.4
53242	Office machinery & equipment rental & leasing	29	92 297	10 099	2 600	228	2.4	1.1
532420	Office machinery & equipment rental & leasing	29	92 297	10 099	2 600	228	2.4	1.1
5324209	Computer rental & leasing	24	91 080	9 804	2 526	207	1.7	.9
53249	Oth commercial/industrial machinery & equipment rental & leasing	81	145 472	28 971	6 237	958	7.4	8.1
532490	Oth commercial/industrial machinery & equipment rental & leasing	81	145 472	28 971	6 237	958	7.4	8.1
533	Lessors of intangible assets, except copyrighted works	47	90 792	29 911	7 704	485	30.0	.2
5331	Lessors of intangible assets, except copyrighted works	47	90 792	29 911	7 704	485	30.0	.2
53311	Lessors of intangible assets, except copyrighted works	47	90 792	29 911	7 704	485	30.0	.2
533110	Lessors of intangible assets, except copyrighted works	47	90 792	29 911	7 704	485	30.0	.2
Greeley, CO PMSA								
53	Real estate & rental & leasing	154	65 425	9 468	2 086	576	45.1	5.8
531	Real estate	118	48 608	5 745	1 265	385	48.9	6.4
5311	Lessors of real estate	60	28 548	2 553	604	213	46.4	9.4
53111	Lessors of residential buildings & dwellings	36	17 303	1 656	407	152	57.2	12.0
531110	Lessors of residential buildings & dwellings	36	17 303	1 656	407	152	57.2	12.0
53119	Lessors of other real estate property	13	4 504	363	73	34	46.9	13.0
531190	Lessors of other real estate property	13	4 504	363	73	34	46.9	13.0
5312	Offices of real estate agents & brokers	36	15 785	1 505	311	78	43.6	2.1
53121	Offices of real estate agents & brokers	36	15 785	1 505	311	78	43.6	2.1
531210	Offices of real estate agents & brokers	36	15 785	1 505	311	78	43.6	2.1
5313	Activities related to real estate	22	4 275	1 687	350	94	85.3	1.9
53131	Real estate property managers	13	2 660	1 297	277	74	76.4	3.1
532	Rental & leasing services	35	D	D	D	c	D	D
5322	Consumer goods rental	17	D	D	D	b	D	D
53223	Video tape & disk rental	10	2 084	433	105	59	34.4	26.5
532230	Video tape & disk rental	10	2 084	433	105	59	34.4	26.5

See footnotes at end of table.

Table 2. Summary Statistics for Metropolitan Areas: 1997—Con.

[Includes only establishments of companies with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definitions of metropolitan areas (CMSAs, MSAs, and PMSAs), see Appendix E]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
FORT COLLINS-LOVELAND, CO MSA								
53	Real estate & rental & leasing	360	189 979	27 799	6 284	1 497	41.8	6.7
531	Real estate	293	152 159	20 879	4 708	1 068	44.2	5.7
5311	Lessors of real estate	110	68 906	6 067	1 281	422	43.1	7.8
53111	Lessors of residential buildings & dwellings	49	26 559	2 662	571	189	30.2	14.0
531110	Lessors of residential buildings & dwellings	49	26 559	2 662	571	189	30.2	14.0
53112	Lessors of nonresidential buildings (except miniwarehouses)	28	31 029	2 437	498	132	56.9	1.1
531120	Lessors of nonresidential buildings (except miniwarehouses)	28	31 029	2 437	498	132	56.9	1.1
53113	Lessors of miniwarehouses & self storage units	14	3 127	352	82	36	49.1	3.5
531130	Lessors of miniwarehouses & self storage units	14	3 127	352	82	36	49.1	3.5
53119	Lessors of other real estate property	19	8 191	616	130	65	30.2	14.7
531190	Lessors of other real estate property	19	8 191	616	130	65	30.2	14.7
5312	Offices of real estate agents & brokers	111	59 719	7 494	1 754	324	42.3	1.4
53121	Offices of real estate agents & brokers	111	59 719	7 494	1 754	324	42.3	1.4
531210	Offices of real estate agents & brokers	111	59 719	7 494	1 754	324	42.3	1.4
5313	Activities related to real estate	72	23 534	7 318	1 673	322	52.3	10.4
53131	Real estate property managers	34	11 717	4 715	1 101	239	55.7	15.8
531311	Residential property managers	24	8 399	3 357	800	173	52.6	18.1
531312	Nonresidential property managers	10	3 318	1 358	301	66	63.4	9.9
53132	Offices of real estate appraisers	22	5 176	796	170	32	77.8	7.5
531320	Offices of real estate appraisers	22	5 176	796	170	32	77.8	7.5
53139	Other activities related to real estate	16	6 641	1 807	402	51	26.4	3.1
531390	Other activities related to real estate	16	6 641	1 807	402	51	26.4	3.1
532	Rental & leasing services	66	D	D	D	e	D	D
5321	Automotive equipment rental & leasing	11	D	D	D	b	D	D
5322	Consumer goods rental	34	13 455	2 581	624	216	18.2	20.7
53223	Video tape & disk rental	19	7 223	1 222	295	130	9.5	36.0
532230	Video tape & disk rental	19	7 223	1 222	295	130	9.5	36.0
5324	Commercial & industrial machinery & equipment rental & leasing	12	9 636	1 855	384	75	11.4	11.7
GRAND JUNCTION, CO MSA								
53	Real estate & rental & leasing	133	62 593	11 571	2 555	658	26.3	8.8
531	Real estate	100	41 009	6 488	1 452	443	31.4	10.0
5311	Lessors of real estate	42	14 396	1 939	443	168	37.9	14.3
53111	Lessors of residential buildings & dwellings	18	8 489	1 131	272	112	32.0	10.5
531110	Lessors of residential buildings & dwellings	18	8 489	1 131	272	112	32.0	10.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	12	3 426	408	91	28	40.3	25.8
531120	Lessors of nonresidential buildings (except miniwarehouses)	12	3 426	408	91	28	40.3	25.8
5312	Offices of real estate agents & brokers	41	21 842	2 493	546	151	29.2	7.0
53121	Offices of real estate agents & brokers	41	21 842	2 493	546	151	29.2	7.0
531210	Offices of real estate agents & brokers	41	21 842	2 493	546	151	29.2	7.0
5313	Activities related to real estate	17	4 771	2 056	463	124	22.3	10.6
532	Rental & leasing services	33	21 584	5 083	1 103	215	16.4	6.6
5322	Consumer goods rental	10	2 484	369	90	43	56.0	35.1
5324	Commercial & industrial machinery & equipment rental & leasing	10	11 939	3 423	690	105	7.0	—
PUEBLO, CO MSA								
53	Real estate & rental & leasing	131	58 844	8 223	1 919	486	36.4	12.3
531	Real estate	94	36 475	3 888	978	280	52.2	11.0
5311	Lessors of real estate	49	18 003	1 866	423	158	67.0	19.8
53111	Lessors of residential buildings & dwellings	26	12 411	1 266	299	107	62.9	25.5
531110	Lessors of residential buildings & dwellings	26	12 411	1 266	299	107	62.9	25.5
5312	Offices of real estate agents & brokers	28	15 815	1 096	245	59	38.6	2.0
53121	Offices of real estate agents & brokers	28	15 815	1 096	245	59	38.6	2.0
531210	Offices of real estate agents & brokers	28	15 815	1 096	245	59	38.6	2.0
5313	Activities related to real estate	17	2 657	926	310	63	33.1	5.2
53132	Offices of real estate appraisers	11	1 472	599	117	29	42.4	9.4
531320	Offices of real estate appraisers	11	1 472	599	117	29	42.4	9.4
532	Rental & leasing services	37	22 369	4 335	941	206	10.5	14.3
5322	Consumer goods rental	24	9 683	2 004	428	122	6.3	13.4
53223	Video tape & disk rental	16	1 987	445	106	50	22.2	62.7
532230	Video tape & disk rental	16	1 987	445	106	50	22.2	62.7

See footnotes at end of table.

Table 2. Summary Statistics for Metropolitan Areas: 1997—Con.

[Includes only establishments of companies with payroll. For meaning of abbreviations and symbols, see introductory text. For explanation of terms, see Appendix A. For definitions of metropolitan areas (CMSAs, MSAs, and PMSAs), see Appendix E]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
AREA OUTSIDE COLORADO METROPOLITAN AREAS								
53	Real estate & rental & leasing	1 398	569 708	124 861	30 148	7 018	38.9	10.4
531	Real estate	1 132	469 690	104 290	24 053	5 348	41.6	11.2
5311	Lessors of real estate	319	103 500	17 040	3 791	1 150	44.0	19.8
53111	Lessors of residential buildings & dwellings	157	50 021	8 664	1 996	651	52.8	14.2
531110	Lessors of residential buildings & dwellings	157	50 021	8 664	1 996	651	52.8	14.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	78	28 985	4 990	999	233	43.1	28.3
531120	Lessors of nonresidential buildings (except miniwarehouses)	78	28 985	4 990	999	233	43.1	28.3
53113	Lessors of miniwarehouses & self storage units	22	5 744	475	106	41	22.0	17.6
531130	Lessors of miniwarehouses & self storage units	22	5 744	475	106	41	22.0	17.6
53119	Lessors of other real estate property	62	18 750	2 911	690	225	28.9	22.1
531190	Lessors of other real estate property	62	18 750	2 911	690	225	28.9	22.1
5312	Offices of real estate agents & brokers	544	255 775	47 903	10 094	2 009	44.3	7.1
53121	Offices of real estate agents & brokers	544	255 775	47 903	10 094	2 009	44.3	7.1
531210	Offices of real estate agents & brokers	544	255 775	47 903	10 094	2 009	44.3	7.1
5313	Activities related to real estate	269	110 415	39 347	10 168	2 189	33.0	12.8
53131	Real estate property managers	177	D	D	D	g	D	D
531311	Residential property managers	145	80 417	27 003	7 459	1 788	28.9	15.1
531312	Nonresidential property managers	32	D	D	D	c	D	D
53132	Offices of real estate appraisers	64	9 758	3 759	833	131	59.0	10.2
531320	Offices of real estate appraisers	64	9 758	3 759	833	131	59.0	10.2
53139	Other activities related to real estate	28	D	D	D	b	D	D
531390	Other activities related to real estate	28	D	D	D	b	D	D
532	Rental & leasing services	265	D	D	D	g	D	D
5321	Automotive equipment rental & leasing	28	D	D	D	c	D	D
53211	Passenger car rental & leasing	24	17 660	2 009	648	160	13.7	1.1
532111	Passenger car rental	23	D	D	D	c	D	D
5322	Consumer goods rental	182	D	D	D	g	D	D
53223	Video tape & disk rental	79	11 659	2 651	648	305	36.8	13.9
532230	Video tape & disk rental	79	11 659	2 651	648	305	36.8	13.9
53229	Other consumer goods rental	99	42 042	8 822	3 208	892	22.1	7.5
532292	Recreational goods rental	86	32 418	6 332	2 686	775	25.0	2.5
5323	General rental centers	23	11 355	2 625	577	109	40.8	7.3
53231	General rental centers	23	11 355	2 625	577	109	40.8	7.3
532310	General rental centers	23	11 355	2 625	577	109	40.8	7.3
5324	Commercial & industrial machinery & equipment rental & leasing	32	D	D	D	c	D	D
53241	Const/trans/mining/forestry machinery & equip rental & leasing	13	D	D	D	b	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	13	D	D	D	b	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	17	D	D	D	c	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	17	D	D	D	c	D	D

¹Includes revenue information obtained from administrative records of other Federal agencies.

²Includes revenue information which was imputed based on historic data, administrative records data, or on industry averages.

Table 3. Summary Statistics for Counties: 1997

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
ADAMS COUNTY, CO								
53	Real estate & rental & leasing	323	289 640	69 147	20 654	2 677	13.6	10.1
531	Real estate	227	162 441	44 655	14 947	1 778	18.8	12.5
5311	Lessors of real estate	107	94 487	14 506	3 329	843	15.3	17.0
53111	Lessors of residential buildings & dwellings	46	30 245	3 091	728	274	18.2	14.1
531110	Lessors of residential buildings & dwellings	46	30 245	3 091	728	274	18.2	14.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	27	40 477	9 712	2 220	451	9.3	28.1
531120	Lessors of nonresidential buildings (except miniwarehouses)	27	40 477	9 712	2 220	451	9.3	28.1
53113	Lessors of miniwarehouses & self storage units	14	4 046	386	90	26	8.8	11.1
531130	Lessors of miniwarehouses & self storage units	14	4 046	386	90	26	8.8	11.1
53119	Lessors of other real estate property	20	19 719	1 317	291	92	24.6	—
531190	Lessors of other real estate property	20	19 719	1 317	291	92	24.6	—
5312	Offices of real estate agents & brokers	77	22 827	3 945	765	206	51.8	17.6
53121	Offices of real estate agents & brokers	77	22 827	3 945	765	206	51.8	17.6
531210	Offices of real estate agents & brokers	77	22 827	3 945	765	206	51.8	17.6
5313	Activities related to real estate	43	45 127	26 204	10 853	729	9.5	.5
53131	Real estate property managers	29	25 538	12 587	3 976	523	10.5	.6
531311	Residential property managers	22	D	D	D	c	D	D
532	Rental & leasing services	95	D	D	D	f	D	D
5321	Automotive equipment rental & leasing	22	D	D	D	e	D	D
53212	Truck, utility trailer, & RV rental & leasing	21	D	D	D	e	D	D
532120	Truck, utility trailer, & RV rental & leasing	21	D	D	D	e	D	D
5322	Consumer goods rental	40	D	D	D	e	D	D
53223	Video tape & disk rental	27	D	D	D	c	D	D
532230	Video tape & disk rental	27	D	D	D	c	D	D
53229	Other consumer goods rental	10	D	D	D	b	D	D
5323	General rental centers	11	D	D	D	b	D	D
53231	General rental centers	11	D	D	D	b	D	D
532310	General rental centers	11	D	D	D	b	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	22	32 808	9 146	2 093	296	10.8	7.1
53249	Oth commercial/industrial machinery & equipment rental & leasing	14	20 952	7 115	1 633	237	14.5	11.1
532490	Oth commercial/industrial machinery & equipment rental & leasing	14	20 952	7 115	1 633	237	14.5	11.1
ALAMOSA COUNTY, CO								
53	Real estate & rental & leasing	18	4 608	762	163	48	64.8	33.4
531	Real estate	14	3 464	533	116	35	80.6	17.0
532	Rental & leasing services	4	1 144	229	47	13	16.9	83.1
ARAPAHOE COUNTY, CO								
53	Real estate & rental & leasing	859	766 138	157 765	38 197	5 109	20.5	6.0
531	Real estate	680	425 074	90 724	21 527	3 021	32.2	7.7
5311	Lessors of real estate	212	173 681	19 113	4 450	1 074	43.9	8.3
53111	Lessors of residential buildings & dwellings	117	98 479	9 166	2 279	536	49.5	8.8
531110	Lessors of residential buildings & dwellings	117	98 479	9 166	2 279	536	49.5	8.8
53112	Lessors of nonresidential buildings (except miniwarehouses)	53	51 215	7 901	1 639	389	31.7	9.2
531120	Lessors of nonresidential buildings (except miniwarehouses)	53	51 215	7 901	1 639	389	31.7	9.2
53113	Lessors of miniwarehouses & self storage units	19	10 449	620	174	54	44.5	6.0
531130	Lessors of miniwarehouses & self storage units	19	10 449	620	174	54	44.5	6.0
53119	Lessors of other real estate property	23	13 538	1 426	358	95	49.0	2.2
531190	Lessors of other real estate property	23	13 538	1 426	358	95	49.0	2.2
5312	Offices of real estate agents & brokers	258	162 327	33 394	9 215	812	22.5	5.4
53121	Offices of real estate agents & brokers	258	162 327	33 394	9 215	812	22.5	5.4
531210	Offices of real estate agents & brokers	258	162 327	33 394	9 215	812	22.5	5.4
5313	Activities related to real estate	210	89 066	38 217	7 862	1 135	26.9	10.9
53131	Real estate property managers	128	63 252	27 818	5 695	839	21.6	9.9
531311	Residential property managers	87	33 062	12 499	2 891	534	23.9	14.3
531312	Nonresidential property managers	41	30 190	15 319	2 804	305	19.0	5.1
53132	Offices of real estate appraisers	42	11 134	4 209	806	123	41.8	13.4
531320	Offices of real estate appraisers	42	11 134	4 209	806	123	41.8	13.4
53139	Other activities related to real estate	40	14 680	6 190	1 361	173	38.7	13.2
531390	Other activities related to real estate	40	14 680	6 190	1 361	173	38.7	13.2

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
ARAPAHOE COUNTY, CO—Con.								
53	Real estate & rental & leasing—Con.							
532	Rental & leasing services	158	292 490	46 328	10 973	1 824	5.1	4.5
5321	Automotive equipment rental & leasing	18	D	D	D	f	D	D
53211	Passenger car rental & leasing	14	D	D	D	f	D	D
5322	Consumer goods rental	76	D	D	D	f	D	D
53223	Video tape & disk rental	43	17 467	3 488	818	354	7.4	29.7
532230	Video tape & disk rental	43	17 467	3 488	818	354	7.4	29.7
53229	Other consumer goods rental	22	D	D	D	c	D	D
532299	All other consumer goods rental	12	D	D	D	c	D	D
5323	General rental centers	21	17 113	4 159	931	195	42.6	4.8
53231	General rental centers	21	17 113	4 159	931	195	42.6	4.8
532310	General rental centers	21	17 113	4 159	931	195	42.6	4.8
5324	Commercial & industrial machinery & equipment rental & leasing	43	153 525	16 919	3 892	368	2.3	4.2
53242	Office machinery & equipment rental & leasing	14	84 981	8 846	2 306	167	1.7	.9
532420	Office machinery & equipment rental & leasing	14	84 981	8 846	2 306	167	1.7	.9
5324209	Computer rental & leasing	13	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	24	63 311	7 685	1 451	187	2.6	8.8
532490	Oth commercial/industrial machinery & equipment rental & leasing	24	63 311	7 685	1 451	187	2.6	8.8
533	Lessors of intangible assets, except copyrighted works	21	48 574	20 713	5 697	264	10.8	.4
5331	Lessors of intangible assets, except copyrighted works	21	48 574	20 713	5 697	264	10.8	.4
53311	Lessors of intangible assets, except copyrighted works	21	48 574	20 713	5 697	264	10.8	.4
533110	Lessors of intangible assets, except copyrighted works	21	48 574	20 713	5 697	264	10.8	.4
ARCHULETA COUNTY, CO								
53	Real estate & rental & leasing	25	19 039	4 073	710	109	17.0	3.5
531	Real estate	21	18 222	3 899	662	99	15.8	1.9
5312	Offices of real estate agents & brokers	14	17 220	3 705	616	89	12.0	1.0
53121	Offices of real estate agents & brokers	14	17 220	3 705	616	89	12.0	1.0
531210	Offices of real estate agents & brokers	14	17 220	3 705	616	89	12.0	1.0
532	Rental & leasing services	4	817	174	48	10	43.7	38.7
BACA COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
BENT COUNTY, CO								
53	Real estate & rental & leasing	3	334	63	14	6	D	-
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BOULDER COUNTY, CO								
53	Real estate & rental & leasing	486	287 943	49 165	10 396	2 189	34.2	10.0
531	Real estate	411	225 309	34 226	7 356	1 622	40.3	9.5
5311	Lessors of real estate	148	94 575	11 284	2 636	662	43.8	16.7
53111	Lessors of residential buildings & dwellings	82	43 232	5 172	1 245	376	40.9	23.1
531110	Lessors of residential buildings & dwellings	82	43 232	5 172	1 245	376	40.9	23.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	40	39 613	5 079	1 150	213	48.8	13.5
531120	Lessors of nonresidential buildings (except miniwarehouses)	40	39 613	5 079	1 150	213	48.8	13.5
53119	Lessors of other real estate property	17	9 400	616	142	48	44.2	3.0
531190	Lessors of other real estate property	17	9 400	616	142	48	44.2	3.0
5312	Offices of real estate agents & brokers	175	95 985	11 316	2 297	497	37.2	4.6
53121	Offices of real estate agents & brokers	175	95 985	11 316	2 297	497	37.2	4.6
531210	Offices of real estate agents & brokers	175	95 985	11 316	2 297	497	37.2	4.6
5313	Activities related to real estate	88	34 749	11 626	2 423	463	39.6	3.4
53131	Real estate property managers	55	22 817	6 681	1 559	300	43.7	5.2
531311	Residential property managers	44	18 670	5 706	1 327	266	36.1	4.9
531312	Nonresidential property managers	11	4 147	975	232	34	78.0	6.4
53132	Offices of real estate appraisers	20	6 686	3 165	457	60	27.1	-
531320	Offices of real estate appraisers	20	6 686	3 165	457	60	27.1	-
53139	Other activities related to real estate	13	5 246	1 780	407	103	37.8	-
531390	Other activities related to real estate	13	5 246	1 780	407	103	37.8	-
532	Rental & leasing services	72	61 965	14 811	2 988	557	11.7	12.0
5322	Consumer goods rental	39	14 885	2 609	623	267	7.7	28.2
53223	Video tape & disk rental	27	10 333	1 778	440	216	5.6	37.9
532230	Video tape & disk rental	27	10 333	1 778	440	216	5.6	37.9
5324	Commercial & industrial machinery & equipment rental & leasing	17	35 938	8 847	1 657	165	5.9	9.0

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
CHAFFEE COUNTY, CO								
53	Real estate & rental & leasing	31	10 024	1 735	398	124	62.1	3.6
531	Real estate	24	7 140	783	181	75	75.8	4.7
5312	Offices of real estate agents & brokers	12	3 643	375	84	27	99.1	.9
53121	Offices of real estate agents & brokers	12	3 643	375	84	27	99.1	.9
531210	Offices of real estate agents & brokers	12	3 643	375	84	27	99.1	.9
532	Rental & leasing services	7	2 884	952	217	49	28.3	.6
CHEYENNE COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	b	D	D
531	Real estate	1	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	b	D	D
CLEAR CREEK COUNTY, CO								
53	Real estate & rental & leasing	16	3 787	678	236	107	75.5	3.2
531	Real estate	10	1 995	295	69	26	85.8	6.0
532	Rental & leasing services	6	1 792	383	167	81	64.0	—
CONEJOS COUNTY, CO								
53	Real estate & rental & leasing	3	342	63	19	9	100.0	—
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
COSTILLA COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
CROWLEY COUNTY, CO								
53	Real estate & rental & leasing	3	242	63	13	6	D	—
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
CUSTER COUNTY, CO								
53	Real estate & rental & leasing	12	1 558	398	78	29	77.2	4.2
531	Real estate	10	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
DELTA COUNTY, CO								
53	Real estate & rental & leasing	24	5 532	971	214	54	78.4	11.5
531	Real estate	21	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	10	1 647	375	91	24	37.0	31.1
53121	Offices of real estate agents & brokers	10	1 647	375	91	24	37.0	31.1
531210	Offices of real estate agents & brokers	10	1 647	375	91	24	37.0	31.1
532	Rental & leasing services	3	D	D	D	a	D	D

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
DENVER COUNTY, CO								
53	Real estate & rental & leasing	1 201	1 771 927	287 049	68 381	11 339	13.0	4.6
531	Real estate	994	733 842	179 140	42 570	7 270	24.8	9.4
5311	Lessors of real estate	449	356 862	40 342	9 911	1 988	29.2	10.6
53111	Lessors of residential buildings & dwellings	298	240 380	29 710	7 292	1 580	25.6	13.4
531110	Lessors of residential buildings & dwellings	298	240 380	29 710	7 292	1 580	25.6	13.4
53112	Lessors of nonresidential buildings (except miniwarehouses)	105	98 780	7 604	1 849	276	36.0	5.1
531120	Lessors of nonresidential buildings (except miniwarehouses)	105	98 780	7 604	1 849	276	36.0	5.1
53113	Lessors of miniwarehouses & self storage units	21	11 046	1 054	256	62	36.1	1.4
531130	Lessors of miniwarehouses & self storage units	21	11 046	1 054	256	62	36.1	1.4
53119	Lessors of other real estate property	25	6 656	1 974	514	70	48.7	9.7
531190	Lessors of other real estate property	25	6 656	1 974	514	70	48.7	9.7
5312	Offices of real estate agents & brokers	238	197 567	45 963	10 126	1 137	26.4	5.8
53121	Offices of real estate agents & brokers	238	197 567	45 963	10 126	1 137	26.4	5.8
531210	Offices of real estate agents & brokers	238	197 567	45 963	10 126	1 137	26.4	5.8
5313	Activities related to real estate	307	179 413	92 835	22 533	4 145	14.5	11.0
53131	Real estate property managers	202	139 044	76 838	19 344	3 715	10.8	10.2
531311	Residential property managers	126	71 268	37 049	9 090	2 017	12.9	16.1
531312	Nonresidential property managers	76	67 776	39 789	10 254	1 698	8.5	4.0
53132	Offices of real estate appraisers	55	15 105	5 740	1 247	155	29.9	17.6
531320	Offices of real estate appraisers	55	15 105	5 740	1 247	155	29.9	17.6
53139	Other activities related to real estate	50	25 264	10 257	1 942	275	25.8	11.7
531390	Other activities related to real estate	50	25 264	10 257	1 942	275	25.8	11.7
532	Rental & leasing services	190	999 251	99 794	24 028	3 880	2.7	1.2
5321	Automotive equipment rental & leasing	48	834 183	62 254	15 952	2 434	.7	.2
53211	Passenger car rental & leasing	28	D	D	D	g	D	D
532111	Passenger car rental	24	D	D	D	g	D	D
53212	Truck, utility trailer, & RV rental & leasing	20	D	D	D	f	D	D
532120	Truck, utility trailer, & RV rental & leasing	20	D	D	D	f	D	D
5322	Consumer goods rental	71	38 271	10 270	2 264	576	21.8	8.3
53223	Video tape & disk rental	35	13 616	2 862	681	243	9.8	17.1
532230	Video tape & disk rental	35	13 616	2 862	681	243	9.8	17.1
53229	Other consumer goods rental	21	18 086	5 618	1 220	239	28.8	3.0
532299	All other consumer goods rental	14	14 445	4 983	1 046	197	32.0	1.5
5323	General rental centers	17	12 455	3 301	770	148	16.7	16.7
53231	General rental centers	17	12 455	3 301	770	148	16.7	16.7
532310	General rental centers	17	12 455	3 301	770	148	16.7	16.7
5324	Commercial & industrial machinery & equipment rental & leasing	54	114 342	23 969	5 042	722	9.8	4.6
53241	Const/trans/mining/forestry machinery & equip rental & leasing	18	60 010	10 779	2 052	236	15.3	2.1
532412	Construction/mining/forestry machinery & equip rental & leasing	16	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	29	D	D	D	e	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	29	D	D	D	e	D	D
533	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
5331	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
53311	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
533110	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
DOLORES COUNTY, CO								
53	Real estate & rental & leasing	5	355	44	4	3	47.0	53.0
531	Real estate	5	355	44	4	3	47.0	53.0
DOUGLAS COUNTY, CO								
53	Real estate & rental & leasing	157	69 902	9 578	1 846	397	42.6	10.1
531	Real estate	135	55 968	7 179	1 389	269	46.6	9.6
5311	Lessors of real estate	36	18 045	968	217	62	88.5	6.7
53111	Lessors of residential buildings & dwellings	24	4 970	445	88	32	75.2	15.4
531110	Lessors of residential buildings & dwellings	24	4 970	445	88	32	75.2	15.4
5312	Offices of real estate agents & brokers	72	21 647	4 123	675	134	41.0	17.9
53121	Offices of real estate agents & brokers	72	21 647	4 123	675	134	41.0	17.9
531210	Offices of real estate agents & brokers	72	21 647	4 123	675	134	41.0	17.9
5313	Activities related to real estate	27	16 276	2 088	497	73	7.5	1.8
53132	Offices of real estate appraisers	11	D	D	D	a	D	D
531320	Offices of real estate appraisers	11	D	D	D	a	D	D
532	Rental & leasing services	21	D	D	D	c	D	D
5322	Consumer goods rental	10	D	D	D	b	D	D

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
EAGLE COUNTY, CO								
53	Real estate & rental & leasing	175	84 792	19 278	4 823	989	41.5	11.2
531	Real estate	148	66 461	16 086	3 671	739	46.8	14.3
5311	Lessors of real estate	29	13 472	1 945	455	104	31.8	6.3
531111	Lessors of residential buildings & dwellings	12	3 271	842	219	50	29.1	7.3
531110	Lessors of residential buildings & dwellings	12	3 271	842	219	50	29.1	7.3
5312	Offices of real estate agents & brokers	75	34 427	6 913	1 508	276	58.8	8.3
53121	Offices of real estate agents & brokers	75	34 427	6 913	1 508	276	58.8	8.3
531210	Offices of real estate agents & brokers	75	34 427	6 913	1 508	276	58.8	8.3
5313	Activities related to real estate	44	18 562	7 228	1 708	359	35.4	31.5
53131	Real estate property managers	34	16 873	6 723	1 626	338	31.9	34.3
531311	Residential property managers	27	14 299	5 669	1 388	292	20.6	40.4
532	Rental & leasing services	27	18 331	3 192	1 152	250	22.3	—
5322	Consumer goods rental	19	7 099	1 485	599	158	27.0	—
53229	Other consumer goods rental	13	6 046	1 275	537	142	23.7	—
532292	Recreational goods rental	13	6 046	1 275	537	142	23.7	—
ELBERT COUNTY, CO								
53	Real estate & rental & leasing	7	870	165	36	8	80.6	1.6
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
EL PASO COUNTY, CO								
53	Real estate & rental & leasing	735	362 294	62 801	13 920	3 064	31.4	8.3
531	Real estate	589	238 283	41 447	9 106	1 984	41.5	8.2
5311	Lessors of real estate	185	82 668	9 549	2 045	586	45.4	8.2
531111	Lessors of residential buildings & dwellings	106	52 509	6 327	1 341	386	39.3	12.3
531110	Lessors of residential buildings & dwellings	106	52 509	6 327	1 341	386	39.3	12.3
53112	Lessors of nonresidential buildings (except miniwarehouses)	37	9 523	1 280	236	81	78.3	3.0
531120	Lessors of nonresidential buildings (except miniwarehouses)	37	9 523	1 280	236	81	78.3	3.0
53113	Lessors of miniwarehouses & self storage units	26	10 533	785	174	60	38.8	—
531130	Lessors of miniwarehouses & self storage units	26	10 533	785	174	60	38.8	—
53119	Lessors of other real estate property	16	10 103	1 157	294	59	53.1	.4
531190	Lessors of other real estate property	16	10 103	1 157	294	59	53.1	.4
5312	Offices of real estate agents & brokers	235	109 480	14 625	3 142	628	38.3	6.0
53121	Offices of real estate agents & brokers	235	109 480	14 625	3 142	628	38.3	6.0
531210	Offices of real estate agents & brokers	235	109 480	14 625	3 142	628	38.3	6.0
5313	Activities related to real estate	169	46 135	17 273	3 919	770	41.7	13.7
53131	Real estate property managers	104	35 124	13 991	3 177	645	34.5	14.6
531311	Residential property managers	73	21 910	9 377	2 151	441	22.1	18.2
531312	Nonresidential property managers	31	13 214	4 614	1 026	204	55.1	8.7
53132	Offices of real estate appraisers	46	5 840	1 717	395	69	66.8	—
531320	Offices of real estate appraisers	46	5 840	1 717	395	69	66.8	—
53139	Other activities related to real estate	19	5 171	1 565	347	56	62.5	22.9
531390	Other activities related to real estate	19	5 171	1 565	347	56	62.5	22.9
532	Rental & leasing services	142	119 459	20 635	4 644	1 060	11.6	8.3
5321	Automotive equipment rental & leasing	24	43 036	4 351	1 086	265	.3	4.2
53211	Passenger car rental & leasing	13	30 540	2 853	721	202	—	4.7
532111	Passenger car rental	12	D	D	D	c	D	D
53212	Truck, utility trailer, & RV rental & leasing	11	12 496	1 498	365	63	1.0	3.1
532120	Truck, utility trailer, & RV rental & leasing	11	12 496	1 498	365	63	1.0	3.1
5322	Consumer goods rental	74	30 761	6 704	1 439	435	17.9	22.9
53223	Video tape & disk rental	49	16 042	2 450	481	238	12.2	42.0
532230	Video tape & disk rental	49	16 042	2 450	481	238	12.2	42.0
53229	Other consumer goods rental	13	11 871	3 481	806	148	27.5	2.0
5323	General rental centers	13	10 679	2 691	640	113	33.6	—
53231	General rental centers	13	10 679	2 691	640	113	33.6	—
532310	General rental centers	13	10 679	2 691	640	113	33.6	—
5324	Commercial & industrial machinery & equipment rental & leasing	31	34 983	6 889	1 479	247	13.2	3.1
53241	Const/trans/mining/forestry machinery & equip rental & leasing	15	22 388	4 729	1 078	166	19.2	—
532412	Construction/mining/forestry machinery & equip rental & leasing	13	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	14	D	D	D	b	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	14	D	D	D	b	D	D
FREMONT COUNTY, CO								
53	Real estate & rental & leasing	30	10 681	1 377	273	101	58.7	3.9
531	Real estate	26	8 793	1 025	200	73	58.6	4.8
5311	Lessors of real estate	12	2 915	255	64	34	64.0	7.5
5312	Offices of real estate agents & brokers	14	5 878	770	136	39	55.9	3.4
53121	Offices of real estate agents & brokers	14	5 878	770	136	39	55.9	3.4
531210	Offices of real estate agents & brokers	14	5 878	770	136	39	55.9	3.4
532	Rental & leasing services	4	1 888	352	73	28	59.2	—

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
GARFIELD COUNTY, CO								
53	Real estate & rental & leasing	87	30 400	5 921	1 366	387	52.1	13.4
531	Real estate	68	21 877	3 901	921	274	62.9	15.3
5311	Lessors of real estate	31	9 351	1 814	519	155	44.9	29.9
53111	Lessors of residential buildings & dwellings	10	2 526	271	53	12	77.7	14.7
531110	Lessors of residential buildings & dwellings	10	2 526	271	53	12	77.7	14.7
53119	Lessors of other real estate property	14	D	D	D	c	D	D
531190	Lessors of other real estate property	14	D	D	D	c	D	D
5312	Offices of real estate agents & brokers	25	11 126	1 630	344	93	80.6	—
53121	Offices of real estate agents & brokers	25	11 126	1 630	344	93	80.6	—
531210	Offices of real estate agents & brokers	25	11 126	1 630	344	93	80.6	—
5313	Activities related to real estate	12	1 400	457	58	26	42.4	39.6
53131	Real estate property managers	10	D	D	D	b	D	D
531311	Residential property managers	10	D	D	D	b	D	D
532	Rental & leasing services	19	8 523	2 020	445	113	24.3	8.4
5322	Consumer goods rental	12	3 892	1 215	274	84	24.6	18.4
GILPIN COUNTY, CO								
53	Real estate & rental & leasing	4	2 036	648	136	30	15.9	10.4
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	b	D	D
GRAND COUNTY, CO								
53	Real estate & rental & leasing	56	34 849	7 484	2 111	607	33.0	4.6
531	Real estate	39	31 293	6 662	1 809	523	31.5	3.3
5312	Offices of real estate agents & brokers	19	11 075	1 860	561	137	54.0	4.7
53121	Offices of real estate agents & brokers	19	11 075	1 860	561	137	54.0	4.7
531210	Offices of real estate agents & brokers	19	11 075	1 860	561	137	54.0	4.7
5313	Activities related to real estate	11	15 839	3 543	932	244	21.1	—
532	Rental & leasing services	17	3 556	822	302	84	46.9	15.8
5322	Consumer goods rental	15	D	D	D	b	D	D
53229	Other consumer goods rental	13	2 835	720	277	74	36.0	17.2
532292	Recreational goods rental	13	2 835	720	277	74	36.0	17.2
GUNNISON COUNTY, CO								
53	Real estate & rental & leasing	46	15 828	4 069	1 213	359	52.3	14.9
531	Real estate	39	14 626	3 765	1 088	317	49.3	16.1
5312	Offices of real estate agents & brokers	23	8 512	1 712	459	103	62.9	5.6
53121	Offices of real estate agents & brokers	23	8 512	1 712	459	103	62.9	5.6
531210	Offices of real estate agents & brokers	23	8 512	1 712	459	103	62.9	5.6
5313	Activities related to real estate	11	4 394	1 894	602	207	25.5	20.4
53131	Real estate property managers	11	4 394	1 894	602	207	25.5	20.4
531311	Residential property managers	11	4 394	1 894	602	207	25.5	20.4
532	Rental & leasing services	7	1 202	304	125	42	88.8	—
HINSDALE COUNTY, CO								
53	Real estate & rental & leasing	6	1 867	229	57	11	88.1	.3
531	Real estate	4	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
HUERFANO COUNTY, CO								
53	Real estate & rental & leasing	10	1 649	135	34	14	92.2	6.9
531	Real estate	7	1 440	110	30	10	91.0	7.8
532	Rental & leasing services	3	209	25	4	4	100.0	—

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
JEFFERSON COUNTY, CO								
53	Real estate & rental & leasing	726	359 111	66 413	14 776	3 214	33.5	9.3
531	Real estate	579	270 533	47 406	10 267	2 272	32.8	10.2
5311	Lessors of real estate	188	123 917	14 392	3 323	900	30.3	11.5
53111	Lessors of residential buildings & dwellings	112	73 349	9 509	2 279	663	32.8	17.2
531110	Lessors of residential buildings & dwellings	112	73 349	9 509	2 279	663	32.8	17.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	45	D	D	D	c	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	45	D	D	D	c	D	D
53113	Lessors of miniwarehouses & self storage units	15	5 873	524	122	34	1.3	6.7
531130	Lessors of miniwarehouses & self storage units	15	5 873	524	122	34	1.3	6.7
53119	Lessors of other real estate property	16	D	D	D	b	D	D
531190	Lessors of other real estate property	16	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	239	98 069	14 653	2 947	691	30.8	9.1
53121	Offices of real estate agents & brokers	239	98 069	14 653	2 947	691	30.8	9.1
531210	Offices of real estate agents & brokers	239	98 069	14 653	2 947	691	30.8	9.1
5313	Activities related to real estate	152	48 547	18 361	3 997	681	43.4	9.4
53131	Real estate property managers	95	37 596	12 947	3 091	531	45.2	8.6
531311	Residential property managers	64	28 427	8 071	2 072	387	47.1	7.8
531312	Nonresidential property managers	31	9 169	4 876	1 019	144	39.4	11.1
53132	Offices of real estate appraisers	43	9 124	4 766	803	114	33.0	6.8
531320	Offices of real estate appraisers	43	9 124	4 766	803	114	33.0	6.8
53139	Other activities related to real estate	14	1 827	648	103	36	57.5	38.0
531390	Other activities related to real estate	14	1 827	648	103	36	57.5	38.0
532	Rental & leasing services	140	D	D	D	f	D	D
5321	Automotive equipment rental & leasing	24	D	D	D	b	D	D
53211	Passenger car rental & leasing	12	D	D	D	b	D	D
532111	Passenger car rental	10	D	D	D	b	D	D
53212	Truck, utility trailer, & RV rental & leasing	12	D	D	D	b	D	D
532120	Truck, utility trailer, & RV rental & leasing	12	D	D	D	b	D	D
5322	Consumer goods rental	75	D	D	D	e	D	D
53223	Video tape & disk rental	48	17 413	2 964	746	328	18.5	21.6
532230	Video tape & disk rental	48	17 413	2 964	746	328	18.5	21.6
53229	Other consumer goods rental	17	D	D	D	c	D	D
532292	Recreational goods rental	10	2 125	683	185	67	28.6	31.1
5323	General rental centers	17	10 502	3 261	753	133	25.9	.8
53231	General rental centers	17	10 502	3 261	753	133	25.9	.8
532310	General rental centers	17	10 502	3 261	753	133	25.9	.8
5324	Commercial & industrial machinery & equipment rental & leasing	24	37 967	6 633	1 596	197	56.6	.1
53249	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	b	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	b	D	D
KIT CARSON COUNTY, CO								
53	Real estate & rental & leasing	4	1 565	183	42	11	28.2	52.2
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
LAKE COUNTY, CO								
53	Real estate & rental & leasing	12	4 405	740	123	56	31.7	7.6
531	Real estate	9	D	D	D	b	D	D
532	Rental & leasing services	3	2 489	535	78	32	D	13.4
LA PLATA COUNTY, CO								
53	Real estate & rental & leasing	108	32 989	6 362	1 278	325	31.4	18.6
531	Real estate	86	25 735	4 932	921	225	35.3	15.4
5311	Lessors of real estate	32	7 922	1 145	193	80	54.2	22.3
53111	Lessors of residential buildings & dwellings	14	2 732	462	76	46	49.5	22.8
531110	Lessors of residential buildings & dwellings	14	2 732	462	76	46	49.5	22.8
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	3 659	498	84	17	57.9	15.0
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	3 659	498	84	17	57.9	15.0
5312	Offices of real estate agents & brokers	36	15 250	2 967	565	103	23.9	7.8
53121	Offices of real estate agents & brokers	36	15 250	2 967	565	103	23.9	7.8
531210	Offices of real estate agents & brokers	36	15 250	2 967	565	103	23.9	7.8
5313	Activities related to real estate	18	2 563	820	163	42	45.5	39.3
532	Rental & leasing services	22	7 254	1 430	357	100	17.3	30.1

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
LARIMER COUNTY, CO								
53	Real estate & rental & leasing	360	189 979	27 799	6 284	1 497	41.8	6.7
531	Real estate	293	152 159	20 879	4 708	1 068	44.2	5.7
5311	Lessors of real estate	110	68 906	6 067	1 281	422	43.1	7.8
53111	Lessors of residential buildings & dwellings	49	26 559	2 662	571	189	30.2	14.0
531110	Lessors of residential buildings & dwellings	49	26 559	2 662	571	189	30.2	14.0
53112	Lessors of nonresidential buildings (except miniwarehouses)	28	31 029	2 437	498	132	56.9	1.1
531120	Lessors of nonresidential buildings (except miniwarehouses)	28	31 029	2 437	498	132	56.9	1.1
53113	Lessors of miniwarehouses & self storage units	14	3 127	352	82	36	49.1	3.5
531130	Lessors of miniwarehouses & self storage units	14	3 127	352	82	36	49.1	3.5
53119	Lessors of other real estate property	19	8 191	616	130	65	30.2	14.7
531190	Lessors of other real estate property	19	8 191	616	130	65	30.2	14.7
5312	Offices of real estate agents & brokers	111	59 719	7 494	1 754	324	42.3	1.4
53121	Offices of real estate agents & brokers	111	59 719	7 494	1 754	324	42.3	1.4
531210	Offices of real estate agents & brokers	111	59 719	7 494	1 754	324	42.3	1.4
5313	Activities related to real estate	72	23 534	7 318	1 673	322	52.3	10.4
53131	Real estate property managers	34	11 717	4 715	1 101	239	55.7	15.8
531311	Residential property managers	24	8 399	3 357	800	173	52.6	18.1
531312	Nonresidential property managers	10	3 318	1 358	301	66	63.4	9.9
53132	Offices of real estate appraisers	22	5 176	796	170	32	77.8	7.5
531320	Offices of real estate appraisers	22	5 176	796	170	32	77.8	7.5
53139	Other activities related to real estate	16	6 641	1 807	402	51	26.4	3.1
531390	Other activities related to real estate	16	6 641	1 807	402	51	26.4	3.1
532	Rental & leasing services	66	D	D	D	e	D	D
5321	Automotive equipment rental & leasing	11	D	D	D	b	D	D
5322	Consumer goods rental	34	13 455	2 581	624	216	18.2	20.7
53223	Video tape & disk rental	19	7 223	1 222	295	130	9.5	36.0
532230	Video tape & disk rental	19	7 223	1 222	295	130	9.5	36.0
5324	Commercial & industrial machinery & equipment rental & leasing	12	9 636	1 855	384	75	11.4	11.7
LAS ANIMAS COUNTY, CO								
53	Real estate & rental & leasing	8	4 848	485	116	28	59.1	10.2
531	Real estate	6	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
LINCOLN COUNTY, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	200	21	7	5	D	—
532	Rental & leasing services	1	D	D	D	a	D	D
LOGAN COUNTY, CO								
53	Real estate & rental & leasing	22	3 176	847	198	61	57.7	7.3
531	Real estate	16	1 972	250	45	22	85.0	11.8
532	Rental & leasing services	6	1 204	597	153	39	13.1	—
MESA COUNTY, CO								
53	Real estate & rental & leasing	133	62 593	11 571	2 555	658	26.3	8.8
531	Real estate	100	41 009	6 488	1 452	443	31.4	10.0
5311	Lessors of real estate	42	14 396	1 939	443	168	37.9	14.3
53111	Lessors of residential buildings & dwellings	18	8 489	1 131	272	112	32.0	10.5
531110	Lessors of residential buildings & dwellings	18	8 489	1 131	272	112	32.0	10.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	12	3 426	408	91	28	40.3	25.8
531120	Lessors of nonresidential buildings (except miniwarehouses)	12	3 426	408	91	28	40.3	25.8
5312	Offices of real estate agents & brokers	41	21 842	2 493	546	151	29.2	7.0
53121	Offices of real estate agents & brokers	41	21 842	2 493	546	151	29.2	7.0
531210	Offices of real estate agents & brokers	41	21 842	2 493	546	151	29.2	7.0
5313	Activities related to real estate	17	4 771	2 056	463	124	22.3	10.6
532	Rental & leasing services	33	21 584	5 083	1 103	215	16.4	6.6
5322	Consumer goods rental	10	2 484	369	90	43	56.0	35.1
5324	Commercial & industrial machinery & equipment rental & leasing	10	11 939	3 423	690	105	7.0	—
MINERAL COUNTY, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	224	51	6	5	100.0	—
532	Rental & leasing services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
MOFFAT COUNTY, CO								
53	Real estate & rental & leasing	11	1 941	314	67	23	62.3	.9
531	Real estate	9	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
MONTEZUMA COUNTY, CO								
53	Real estate & rental & leasing	27	6 123	1 417	324	94	49.6	11.1
531	Real estate	18	4 517	914	196	60	57.3	12.7
532	Rental & leasing services	9	1 606	503	128	34	28.1	6.6
MONTROSE COUNTY, CO								
53	Real estate & rental & leasing	44	11 449	2 501	545	176	55.9	3.9
531	Real estate	36	7 937	1 520	342	132	62.3	5.5
5311	Lessors of real estate	14	3 096	853	215	95	55.7	3.6
53111	Lessors of residential buildings & dwellings	10	2 278	678	185	80	55.4	1.4
531110	Lessors of residential buildings & dwellings	10	2 278	678	185	80	55.4	1.4
5312	Offices of real estate agents & brokers	15	4 140	496	84	25	70.3	4.0
53121	Offices of real estate agents & brokers	15	4 140	496	84	25	70.3	4.0
531210	Offices of real estate agents & brokers	15	4 140	496	84	25	70.3	4.0
532	Rental & leasing services	7	D	D	D	b	D	D
MORGAN COUNTY, CO								
53	Real estate & rental & leasing	23	4 267	757	176	78	72.5	11.2
531	Real estate	18	3 366	626	150	63	78.8	9.0
532	Rental & leasing services	5	901	131	26	15	48.8	19.5
OTERO COUNTY, CO								
53	Real estate & rental & leasing	17	4 097	771	159	61	53.2	15.6
531	Real estate	10	2 091	467	87	31	77.0	23.0
532	Rental & leasing services	7	2 006	304	72	30	28.3	7.9
OURAY COUNTY, CO								
53	Real estate & rental & leasing	12	2 690	345	77	25	89.1	-
531	Real estate	11	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
PARK COUNTY, CO								
53	Real estate & rental & leasing	13	1 940	554	115	18	44.0	16.1
531	Real estate	11	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
PHILLIPS COUNTY, CO								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D
PITKIN COUNTY, CO								
53	Real estate & rental & leasing	144	81 957	18 217	4 366	644	33.1	10.4
531	Real estate	128	70 954	16 555	3 850	538	36.7	12.0
5311	Lessors of real estate	27	13 987	2 048	467	63	34.4	46.6
53111	Lessors of residential buildings & dwellings	11	5 362	849	254	33	46.3	47.3
531110	Lessors of residential buildings & dwellings	11	5 362	849	254	33	46.3	47.3
53112	Lessors of nonresidential buildings (except miniwarehouses)	11	6 916	1 107	189	24	27.7	57.5
531120	Lessors of nonresidential buildings (except miniwarehouses)	11	6 916	1 107	189	24	27.7	57.5
5312	Offices of real estate agents & brokers	50	39 057	6 323	1 425	215	39.4	1.6
53121	Offices of real estate agents & brokers	50	39 057	6 323	1 425	215	39.4	1.6
531210	Offices of real estate agents & brokers	50	39 057	6 323	1 425	215	39.4	1.6
5313	Activities related to real estate	51	17 910	8 184	1 958	260	32.8	7.6
53131	Real estate property managers	38	14 289	6 502	1 560	233	35.7	6.0
531311	Residential property managers	28	9 105	3 143	914	177	43.3	9.3
531312	Nonresidential property managers	10	5 184	3 359	646	56	22.4	.2
532	Rental & leasing services	16	11 003	1 662	516	106	9.3	-

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
PROWERS COUNTY, CO								
53	Real estate & rental & leasing	17	2 038	330	75	42	75.4	19.3
531	Real estate	14	1 750	248	55	31	73.2	20.7
532	Rental & leasing services	3	288	82	20	11	88.9	11.1
PUEBLO COUNTY, CO								
53	Real estate & rental & leasing	131	58 844	8 223	1 919	486	36.4	12.3
531	Real estate	94	36 475	3 888	978	280	52.2	11.0
5311	Lessors of real estate	49	18 003	1 866	423	158	67.0	19.8
53111	Lessors of residential buildings & dwellings	26	12 411	1 266	299	107	62.9	25.5
531110	Lessors of residential buildings & dwellings	26	12 411	1 266	299	107	62.9	25.5
5312	Offices of real estate agents & brokers	28	15 815	1 096	245	59	38.6	2.0
53121	Offices of real estate agents & brokers	28	15 815	1 096	245	59	38.6	2.0
531210	Offices of real estate agents & brokers	28	15 815	1 096	245	59	38.6	2.0
5313	Activities related to real estate	17	2 657	926	310	63	33.1	5.2
53132	Offices of real estate appraisers	11	1 472	599	117	29	42.4	9.4
531320	Offices of real estate appraisers	11	1 472	599	117	29	42.4	9.4
532	Rental & leasing services	37	22 369	4 335	941	206	10.5	14.3
5322	Consumer goods rental	24	9 683	2 004	428	122	6.3	13.4
53223	Video tape & disk rental	16	1 987	445	106	50	22.2	62.7
532230	Video tape & disk rental	16	1 987	445	106	50	22.2	62.7
RIO BLANCO COUNTY, CO								
53	Real estate & rental & leasing	7	803	149	31	10	71.7	23.9
531	Real estate	4	567	90	20	5	71.4	22.4
532	Rental & leasing services	3	236	59	11	5	72.5	27.5
RIO GRANDE COUNTY, CO								
53	Real estate & rental & leasing	14	2 999	474	81	29	49.2	.2
531	Real estate	14	2 999	474	81	29	49.2	.2
ROUTT COUNTY, CO								
53	Real estate & rental & leasing	86	33 916	9 092	2 483	633	37.3	6.4
531	Real estate	69	27 858	8 101	2 161	508	44.0	7.7
5311	Lessors of real estate	12	2 019	369	112	28	52.5	10.4
5312	Offices of real estate agents & brokers	36	14 901	3 799	860	203	35.4	6.7
53121	Offices of real estate agents & brokers	36	14 901	3 799	860	203	35.4	6.7
531210	Offices of real estate agents & brokers	36	14 901	3 799	860	203	35.4	6.7
5313	Activities related to real estate	21	10 938	3 933	1 189	277	54.1	8.6
53131	Real estate property managers	16	9 931	3 612	1 119	268	55.1	9.1
531311	Residential property managers	14	D	D	D	e	D	D
532	Rental & leasing services	17	6 058	991	322	125	6.4	.1
5322	Consumer goods rental	12	4 174	756	237	102	—	.2
SAGUACHE COUNTY, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
SAN JUAN COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
SAN MIGUEL COUNTY, CO								
53	Real estate & rental & leasing	44	17 365	3 437	980	159	32.3	16.4
531	Real estate	40	15 811	3 072	897	137	31.8	17.3
5312	Offices of real estate agents & brokers	17	8 319	1 220	268	47	37.9	4.6
53121	Offices of real estate agents & brokers	17	8 319	1 220	268	47	37.9	4.6
531210	Offices of real estate agents & brokers	17	8 319	1 220	268	47	37.9	4.6
5313	Activities related to real estate	15	3 235	1 432	533	76	40.7	3.1
532	Rental & leasing services	4	1 554	365	83	22	37.2	7.4

See footnotes at end of table.

Table 3. Summary Statistics for Counties: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
SEDGWICK COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
SUMMIT COUNTY, CO								
53	Real estate & rental & leasing	156	100 333	26 372	6 296	1 295	23.2	12.2
531	Real estate	118	83 717	23 214	5 079	979	21.7	14.1
5311	Lessors of real estate	24	12 505	2 813	454	86	22.2	16.3
53111	Lessors of residential buildings & dwellings	10	7 068	1 390	231	34	18.4	23.0
531110	Lessors of residential buildings & dwellings	10	7 068	1 390	231	34	18.4	23.0
5312	Offices of real estate agents & brokers	60	42 137	10 444	1 929	279	23.4	17.2
53121	Offices of real estate agents & brokers	60	42 137	10 444	1 929	279	23.4	17.2
531210	Offices of real estate agents & brokers	60	42 137	10 444	1 929	279	23.4	17.2
5313	Activities related to real estate	34	29 075	9 957	2 696	614	18.9	8.8
53131	Real estate property managers	29	26 087	8 571	2 284	578	20.3	9.8
531311	Residential property managers	26	25 790	8 404	2 249	575	19.8	9.9
532	Rental & leasing services	38	16 616	3 158	1 217	316	30.8	2.2
5322	Consumer goods rental	34	13 434	2 526	1 077	295	21.0	2.8
53229	Other consumer goods rental	29	12 682	2 294	1 026	277	19.2	2.6
532292	Recreational goods rental	29	12 682	2 294	1 026	277	19.2	2.6
TELLER COUNTY, CO								
53	Real estate & rental & leasing	42	18 288	2 483	611	182	40.5	2.2
531	Real estate	41	D	D	D	c	D	D
5311	Lessors of real estate	13	4 015	618	129	46	46.5	—
5312	Offices of real estate agents & brokers	24	13 650	1 719	449	124	38.2	1.2
53121	Offices of real estate agents & brokers	24	13 650	1 719	449	124	38.2	1.2
531210	Offices of real estate agents & brokers	24	13 650	1 719	449	124	38.2	1.2
532	Rental & leasing services	1	D	D	D	a	D	D
WASHINGTON COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
WELD COUNTY, CO								
53	Real estate & rental & leasing	154	65 425	9 468	2 086	576	45.1	5.8
531	Real estate	118	48 608	5 745	1 265	385	48.9	6.4
5311	Lessors of real estate	60	28 548	2 553	604	213	46.4	9.4
53111	Lessors of residential buildings & dwellings	36	17 303	1 656	407	152	57.2	12.0
531110	Lessors of residential buildings & dwellings	36	17 303	1 656	407	152	57.2	12.0
53119	Lessors of other real estate property	13	4 504	363	73	34	46.9	13.0
531190	Lessors of other real estate property	13	4 504	363	73	34	46.9	13.0
5312	Offices of real estate agents & brokers	36	15 785	1 505	311	78	43.6	2.1
53121	Offices of real estate agents & brokers	36	15 785	1 505	311	78	43.6	2.1
531210	Offices of real estate agents & brokers	36	15 785	1 505	311	78	43.6	2.1
5313	Activities related to real estate	22	4 275	1 687	350	94	85.3	1.9
53131	Real estate property managers	13	2 660	1 297	277	74	76.4	3.1
532	Rental & leasing services	35	D	D	D	c	D	D
5322	Consumer goods rental	17	D	D	D	b	D	D
53223	Video tape & disk rental	10	2 084	433	105	59	34.4	26.5
532230	Video tape & disk rental	10	2 084	433	105	59	34.4	26.5
YUMA COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D

¹Includes revenue information obtained from administrative records of other Federal agencies.

²Includes revenue information which was imputed based on historic data, administrative records data, or on industry averages.

Table 4. Summary Statistics for Places: 1997

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
ALAMOSA, CO								
53	Real estate & rental & leasing	12	2 658	482	106	33	86.0	14.0
531	Real estate	9	D	D	D	b	D	D
532	Rental & leasing services	3	D	D	D	a	D	D
ARVADA, CO *								
53	Real estate & rental & leasing	110	46 988	9 450	1 989	558	24.3	13.7
531	Real estate	89	35 636	6 964	1 460	418	28.6	14.7
5311	Lessors of real estate	27	D	D	D	c	D	D
53111	Lessors of residential buildings & dwellings	18	14 497	1 597	392	127	33.5	25.3
531110	Lessors of residential buildings & dwellings	18	14 497	1 597	392	127	33.5	25.3
5312	Offices of real estate agents & brokers	36	11 409	2 427	646	140	36.0	4.9
53121	Offices of real estate agents & brokers	36	11 409	2 427	646	140	36.0	4.9
531210	Offices of real estate agents & brokers	36	11 409	2 427	646	140	36.0	4.9
5313	Activities related to real estate	26	D	D	D	c	D	D
53131	Real estate property managers	14	D	D	D	b	D	D
531311	Residential property managers	12	2 964	828	181	71	5.1	17.4
53132	Offices of real estate appraisers	10	2 132	1 317	76	27	19.0	8.4
531320	Offices of real estate appraisers	10	2 132	1 317	76	27	19.0	8.4
532	Rental & leasing services	20	D	D	D	c	D	D
5322	Consumer goods rental	15	D	D	D	b	D	D
53223	Video tape & disk rental	11	D	D	D	b	D	D
532230	Video tape & disk rental	11	D	D	D	b	D	D
ARVADA, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
ARVADA, CO (JEFFERSON COUNTY PART) *								
53	Real estate & rental & leasing	107	D	D	D	f	D	D
531	Real estate	88	D	D	D	e	D	D
5311	Lessors of real estate	27	D	D	D	c	D	D
53111	Lessors of residential buildings & dwellings	18	14 497	1 597	392	127	33.5	25.3
531110	Lessors of residential buildings & dwellings	18	14 497	1 597	392	127	33.5	25.3
5312	Offices of real estate agents & brokers	35	D	D	D	c	D	D
53121	Offices of real estate agents & brokers	35	D	D	D	c	D	D
531210	Offices of real estate agents & brokers	35	D	D	D	c	D	D
5313	Activities related to real estate	26	D	D	D	c	D	D
53131	Real estate property managers	14	D	D	D	b	D	D
531311	Residential property managers	12	2 964	828	181	71	5.1	17.4
53132	Offices of real estate appraisers	10	2 132	1 317	76	27	19.0	8.4
531320	Offices of real estate appraisers	10	2 132	1 317	76	27	19.0	8.4
532	Rental & leasing services	18	D	D	D	c	D	D
5322	Consumer goods rental	13	D	D	D	b	D	D
ASPEN, CO								
53	Real estate & rental & leasing	85	51 839	11 169	2 519	330	31.9	15.4
531	Real estate	78	48 670	10 556	2 321	279	33.5	16.4
5311	Lessors of real estate	18	11 856	1 579	398	51	33.8	52.7
5312	Offices of real estate agents & brokers	31	27 610	4 141	921	145	35.9	1.4
53121	Offices of real estate agents & brokers	31	27 610	4 141	921	145	35.9	1.4
531210	Offices of real estate agents & brokers	31	27 610	4 141	921	145	35.9	1.4
5313	Activities related to real estate	29	9 204	4 836	1 002	83	25.8	14.5
53131	Real estate property managers	19	D	D	D	b	D	D
531311	Residential property managers	11	1 705	458	127	26	51.6	48.4
532	Rental & leasing services	7	3 169	613	198	51	6.9	-

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
AURORA, CO *								
53	Real estate & rental & leasing	301	222 703	48 136	16 480	1 921	29.2	11.1
531	Real estate	233	171 398	37 419	13 733	1 351	34.5	11.3
5311	Lessors of real estate	80	86 994	7 083	1 899	464	43.8	16.5
53111	Lessors of residential buildings & dwellings	46	54 474	4 520	1 287	301	39.5	9.9
531110	Lessors of residential buildings & dwellings	46	54 474	4 520	1 287	301	39.5	9.9
53112	Lessors of nonresidential buildings (except miniwarehouses)	14	19 032	1 646	378	92	46.2	45.6
531120	Lessors of nonresidential buildings (except miniwarehouses)	14	19 032	1 646	378	92	46.2	45.6
53119	Lessors of other real estate property	12	8 028	644	145	45	53.8	.6
531190	Lessors of other real estate property	12	8 028	644	145	45	53.8	.6
5312	Offices of real estate agents & brokers	83	33 977	4 409	1 155	210	32.3	11.0
53121	Offices of real estate agents & brokers	83	33 977	4 409	1 155	210	32.3	11.0
531210	Offices of real estate agents & brokers	83	33 977	4 409	1 155	210	32.3	11.0
5313	Activities related to real estate	70	50 427	25 927	10 679	677	19.8	2.6
53131	Real estate property managers	47	28 498	11 039	3 511	414	27.3	3.6
531311	Residential property managers	37	12 178	3 866	859	173	32.5	7.6
531312	Nonresidential property managers	10	16 320	7 173	2 652	241	23.5	.6
53132	Offices of real estate appraisers	16	D	D	D	b	D	D
531320	Offices of real estate appraisers	16	D	D	D	b	D	D
532	Rental & leasing services	64	45 509	9 406	2 416	542	5.6	11.4
5322	Consumer goods rental	41	26 906	5 766	1 501	387	6.3	11.8
53223	Video tape & disk rental	27	11 571	2 314	573	234	2.1	26.3
532230	Video tape & disk rental	27	11 571	2 314	573	234	2.1	26.3
AURORA, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	31	D	D	D	f	D	D
531	Real estate	25	D	D	D	f	D	D
5311	Lessors of real estate	17	D	D	D	c	D	D
53111	Lessors of residential buildings & dwellings	10	4 793	471	128	73	28.7	27.5
531110	Lessors of residential buildings & dwellings	10	4 793	471	128	73	28.7	27.5
532	Rental & leasing services	6	D	D	D	b	D	D
AURORA, CO (ARAPAHOE COUNTY PART) *								
53	Real estate & rental & leasing	269	D	D	D	g	D	D
531	Real estate	207	D	D	D	f	D	D
5311	Lessors of real estate	63	D	D	D	e	D	D
53111	Lessors of residential buildings & dwellings	36	49 681	4 049	1 159	228	40.5	8.2
531110	Lessors of residential buildings & dwellings	36	49 681	4 049	1 159	228	40.5	8.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	12	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	12	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	82	D	D	D	c	D	D
53121	Offices of real estate agents & brokers	82	D	D	D	c	D	D
531210	Offices of real estate agents & brokers	82	D	D	D	c	D	D
5313	Activities related to real estate	62	D	D	D	e	D	D
53131	Real estate property managers	41	D	D	D	c	D	D
531311	Residential property managers	33	D	D	D	c	D	D
53132	Offices of real estate appraisers	16	D	D	D	b	D	D
531320	Offices of real estate appraisers	16	D	D	D	b	D	D
532	Rental & leasing services	58	D	D	D	e	D	D
5322	Consumer goods rental	40	D	D	D	e	D	D
53223	Video tape & disk rental	26	D	D	D	c	D	D
532230	Video tape & disk rental	26	D	D	D	c	D	D
AURORA, CO (DOUGLAS COUNTY PART) *								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
BERTHOUD, CO *								
53	Real estate & rental & leasing	5	D	D	D	a	D	D
531	Real estate	4	1 623	210	39	9	56.0	—
532	Rental & leasing services	1	D	D	D	a	D	D
BERTHOUD, CO (LARIMER COUNTY PART) *								
53	Real estate & rental & leasing	5	D	D	D	a	D	D
531	Real estate	4	1 623	210	39	9	56.0	—
532	Rental & leasing services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BOULDER, CO								
53	Real estate & rental & leasing	281	201 388	35 470	7 410	1 425	28.3	8.7
531	Real estate	245	157 824	24 805	5 268	1 078	34.6	9.5
5311	Lessors of real estate	80	64 053	8 216	1 937	435	36.1	18.3
53111	Lessors of residential buildings & dwellings	42	25 521	3 352	800	237	30.0	24.2
531110	Lessors of residential buildings & dwellings	42	25 521	3 352	800	237	30.0	24.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	28	31 537	4 215	987	160	41.9	17.0
531120	Lessors of nonresidential buildings (except miniwarehouses)	28	31 537	4 215	987	160	41.9	17.0
5312	Offices of real estate agents & brokers	110	68 835	7 533	1 517	293	30.4	4.2
53121	Offices of real estate agents & brokers	110	68 835	7 533	1 517	293	30.4	4.2
531210	Offices of real estate agents & brokers	110	68 835	7 533	1 517	293	30.4	4.2
5313	Activities related to real estate	55	24 936	9 056	1 814	350	42.7	1.4
53131	Real estate property managers	32	14 487	4 846	1 093	212	54.2	2.4
531311	Residential property managers	23	D	D	D	c	D	D
53132	Offices of real estate appraisers	12	D	D	D	b	D	D
531320	Offices of real estate appraisers	12	D	D	D	b	D	D
53139	Other activities related to real estate	11	D	D	D	c	D	D
531390	Other activities related to real estate	11	D	D	D	c	D	D
532	Rental & leasing services	33	42 895	10 537	2 090	337	4.3	5.8
5322	Consumer goods rental	22	7 500	1 177	313	160	12.7	33.3
53223	Video tape & disk rental	16	5 856	981	258	126	6.6	42.6
532230	Video tape & disk rental	16	5 856	981	258	126	6.6	42.6
BRIGHTON, CO *								
53	Real estate & rental & leasing	21	6 759	1 170	283	83	28.4	32.5
531	Real estate	17	5 198	610	150	52	36.9	42.2
532	Rental & leasing services	4	1 561	560	133	31	—	—
BRIGHTON, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	20	D	D	D	b	D	D
531	Real estate	16	D	D	D	b	D	D
532	Rental & leasing services	4	1 561	560	133	31	—	—
BRIGHTON, CO (WELD COUNTY PART) *								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
BROOMFIELD, CO *								
53	Real estate & rental & leasing	44	12 929	1 936	446	123	22.1	18.0
531	Real estate	35	10 360	1 325	321	85	27.0	11.2
5312	Offices of real estate agents & brokers	14	2 852	478	120	35	49.7	4.7
53121	Offices of real estate agents & brokers	14	2 852	478	120	35	49.7	4.7
531210	Offices of real estate agents & brokers	14	2 852	478	120	35	49.7	4.7
5313	Activities related to real estate	12	2 865	467	115	25	28.8	22.5
53131	Real estate property managers	10	D	D	D	b	D	D
532	Rental & leasing services	9	2 569	611	125	38	2.1	45.3
BROOMFIELD, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	7	D	D	D	b	D	D
531	Real estate	5	2 256	170	34	9	18.3	—
532	Rental & leasing services	2	D	D	D	a	D	D
BROOMFIELD, CO (BOULDER COUNTY PART) *								
53	Real estate & rental & leasing	34	9 133	1 343	325	95	26.6	19.7
531	Real estate	30	8 104	1 155	287	76	29.5	14.4
5312	Offices of real estate agents & brokers	12	D	D	D	b	D	D
53121	Offices of real estate agents & brokers	12	D	D	D	b	D	D
531210	Offices of real estate agents & brokers	12	D	D	D	b	D	D
5313	Activities related to real estate	11	D	D	D	b	D	D
532	Rental & leasing services	4	1 029	188	38	19	3.8	61.6
BROOMFIELD, CO (JEFFERSON COUNTY PART) *								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
532	Rental & leasing services	3	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BRUSH, CO								
53	Real estate & rental & leasing	6	D	D	D	a	D	D
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BURLINGTON, CO								
53	Real estate & rental & leasing	4	1 565	183	42	11	28.2	52.2
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
CANON CITY, CO								
53	Real estate & rental & leasing	20	8 810	1 198	230	77	55.1	1.8
531	Real estate	17	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	11	5 623	740	128	36	56.0	1.5
53121	Offices of real estate agents & brokers	11	5 623	740	128	36	56.0	1.5
531210	Offices of real estate agents & brokers	11	5 623	740	128	36	56.0	1.5
532	Rental & leasing services	3	D	D	D	b	D	D
CARBONDALE, CO								
53	Real estate & rental & leasing	25	8 770	2 360	565	171	13.1	33.3
531	Real estate	21	6 223	1 658	415	133	14.2	46.9
5311	Lessors of real estate	11	3 309	1 140	346	107	3.4	71.5
53119	Lessors of other real estate property	10	D	D	D	c	D	D
531190	Lessors of other real estate property	10	D	D	D	c	D	D
532	Rental & leasing services	4	2 547	702	150	38	10.4	—
CASTLE ROCK, CO								
53	Real estate & rental & leasing	41	21 274	2 909	484	113	71.8	7.9
531	Real estate	37	18 835	1 983	327	74	81.1	8.9
5311	Lessors of real estate	13	13 827	660	157	34	97.7	—
5312	Offices of real estate agents & brokers	18	4 171	1 053	115	30	35.7	40.3
53121	Offices of real estate agents & brokers	18	4 171	1 053	115	30	35.7	40.3
531210	Offices of real estate agents & brokers	18	4 171	1 053	115	30	35.7	40.3
532	Rental & leasing services	4	2 439	926	157	39	—	—
CHERRY HILLS VILLAGE, CO								
53	Real estate & rental & leasing	12	7 543	1 021	229	42	39.9	—
531	Real estate	9	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
COLORADO SPRINGS, CO								
53	Real estate & rental & leasing	661	333 080	58 357	13 013	2 826	30.6	8.3
531	Real estate	534	221 174	38 646	8 551	1 846	40.9	8.3
5311	Lessors of real estate	162	77 419	8 897	1 919	543	44.4	8.6
53111	Lessors of residential buildings & dwellings	96	50 223	6 035	1 271	371	39.1	12.6
531110	Lessors of residential buildings & dwellings	96	50 223	6 035	1 271	371	39.1	12.6
53112	Lessors of nonresidential buildings (except miniwarehouses)	30	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	30	D	D	D	b	D	D
53113	Lessors of miniwarehouses & self storage units	22	9 478	733	163	55	35.4	—
531130	Lessors of miniwarehouses & self storage units	22	9 478	733	163	55	35.4	—
53119	Lessors of other real estate property	14	D	D	D	b	D	D
531190	Lessors of other real estate property	14	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	212	99 650	13 521	2 884	569	38.4	5.5
53121	Offices of real estate agents & brokers	212	99 650	13 521	2 884	569	38.4	5.5
531210	Offices of real estate agents & brokers	212	99 650	13 521	2 884	569	38.4	5.5
5313	Activities related to real estate	160	44 105	16 228	3 748	734	40.2	14.3
53131	Real estate property managers	96	D	D	D	f	D	D
531311	Residential property managers	68	21 383	8 954	2 094	426	22.3	18.6
531312	Nonresidential property managers	28	D	D	D	c	D	D
53132	Offices of real estate appraisers	45	D	D	D	b	D	D
531320	Offices of real estate appraisers	45	D	D	D	b	D	D
53139	Other activities related to real estate	19	5 171	1 565	347	56	62.5	22.9
531390	Other activities related to real estate	19	5 171	1 565	347	56	62.5	22.9
532	Rental & leasing services	123	107 354	18 992	4 292	960	9.7	8.1
5321	Automotive equipment rental & leasing	22	D	D	D	e	D	D
53211	Passenger car rental & leasing	12	D	D	D	c	D	D
532111	Passenger car rental	11	D	D	D	c	D	D
53212	Truck, utility trailer, & RV rental & leasing	10	D	D	D	b	D	D
532120	Truck, utility trailer, & RV rental & leasing	10	D	D	D	b	D	D
5322	Consumer goods rental	65	28 655	6 321	1 360	396	18.0	22.6
53223	Video tape & disk rental	40	13 936	2 067	402	199	11.4	44.4
532230	Video tape & disk rental	40	13 936	2 067	402	199	11.4	44.4
53229	Other consumer goods rental	13	11 871	3 481	806	148	27.5	2.0
5323	General rental centers	11	D	D	D	b	D	D
53231	General rental centers	11	D	D	D	b	D	D
532310	General rental centers	11	D	D	D	b	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	25	28 242	6 001	1 290	203	6.6	1.8
53241	Const/trans/mining/forestry machinery & equip rental & leasing	12	D	D	D	c	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	10	16 064	3 863	886	126	9.7	—
53249	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	b	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	b	D	D
COMMERCE CITY, CO								
53	Real estate & rental & leasing	32	57 195	9 780	2 348	297	6.0	7.8
531	Real estate	11	D	D	D	b	D	D
532	Rental & leasing services	20	53 516	9 174	2 163	269	5.6	5.4
CORTEZ, CO								
53	Real estate & rental & leasing	22	5 189	1 209	277	85	56.6	11.2
531	Real estate	14	D	D	D	b	D	D
532	Rental & leasing services	8	D	D	D	b	D	D
CRAIG, CO								
53	Real estate & rental & leasing	11	1 941	314	67	23	62.3	.9
531	Real estate	9	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
DELTA, CO								
53	Real estate & rental & leasing	9	D	D	D	a	D	D
531	Real estate	8	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
DENVER, CO								
53	Real estate & rental & leasing	1 201	1 771 927	287 049	68 381	11 339	13.0	4.6
531	Real estate	994	733 842	179 140	42 570	7 270	24.8	9.4
5311	Lessors of real estate	449	356 862	40 342	9 911	1 988	29.2	10.6
53111	Lessors of residential buildings & dwellings	298	240 380	29 710	7 292	1 580	25.6	13.4
531110	Lessors of residential buildings & dwellings	298	240 380	29 710	7 292	1 580	25.6	13.4
53112	Lessors of nonresidential buildings (except miniwarehouses)	105	98 780	7 604	1 849	276	36.0	5.1
531120	Lessors of nonresidential buildings (except miniwarehouses)	105	98 780	7 604	1 849	276	36.0	5.1
53113	Lessors of miniwarehouses & self storage units	21	11 046	1 054	256	62	36.1	1.4
531130	Lessors of miniwarehouses & self storage units	21	11 046	1 054	256	62	36.1	1.4
53119	Lessors of other real estate property	25	6 656	1 974	514	70	48.7	9.7
531190	Lessors of other real estate property	25	6 656	1 974	514	70	48.7	9.7
5312	Offices of real estate agents & brokers	238	197 567	45 963	10 126	1 137	26.4	5.8
53121	Offices of real estate agents & brokers	238	197 567	45 963	10 126	1 137	26.4	5.8
531210	Offices of real estate agents & brokers	238	197 567	45 963	10 126	1 137	26.4	5.8
5313	Activities related to real estate	307	179 413	92 835	22 533	4 145	14.5	11.0
53131	Real estate property managers	202	139 044	76 838	19 344	3 715	10.8	10.2
531311	Residential property managers	126	71 268	37 049	9 090	2 017	12.9	16.1
531312	Nonresidential property managers	76	67 776	39 789	10 254	1 698	8.5	4.0
53132	Offices of real estate appraisers	55	15 105	5 740	1 247	155	29.9	17.6
531320	Offices of real estate appraisers	55	15 105	5 740	1 247	155	29.9	17.6
53139	Other activities related to real estate	50	25 264	10 257	1 942	275	25.8	11.7
531390	Other activities related to real estate	50	25 264	10 257	1 942	275	25.8	11.7
532	Rental & leasing services	190	999 251	99 794	24 028	3 880	2.7	1.2
5321	Automotive equipment rental & leasing	48	834 183	62 254	15 952	2 434	.7	.2
53211	Passenger car rental & leasing	28	D	D	D	g	D	D
532111	Passenger car rental	24	D	D	D	g	D	D
53212	Truck, utility trailer, & RV rental & leasing	20	D	D	D	f	D	D
532120	Truck, utility trailer, & RV rental & leasing	20	D	D	D	f	D	D
5322	Consumer goods rental	71	38 271	10 270	2 264	576	21.8	8.3
53223	Video tape & disk rental	35	13 616	2 862	681	243	9.8	17.1
532230	Video tape & disk rental	35	13 616	2 862	681	243	9.8	17.1
53229	Other consumer goods rental	21	18 086	5 618	1 220	239	28.8	3.0
532299	All other consumer goods rental	14	14 445	4 983	1 046	197	32.0	1.5
5323	General rental centers	17	12 455	3 301	770	148	16.7	16.7
53231	General rental centers	17	12 455	3 301	770	148	16.7	16.7
532310	General rental centers	17	12 455	3 301	770	148	16.7	16.7
5324	Commercial & industrial machinery & equipment rental & leasing	54	114 342	23 969	5 042	722	9.8	4.6
53241	Const/trans/mining/forestry machinery & equip rental & leasing	18	60 010	10 779	2 052	236	15.3	2.1
532412	Construction/mining/forestry machinery & equip rental & leasing	16	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	29	D	D	D	e	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	29	D	D	D	e	D	D
533	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
5331	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
53311	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
533110	Lessors of intangible assets, except copyrighted works	17	38 834	8 115	1 783	189	53.5	—
DURANGO, CO								
53	Real estate & rental & leasing	64	21 619	3 913	804	166	30.8	19.9
531	Real estate	55	17 831	3 094	605	124	34.5	13.3
5311	Lessors of real estate	20	6 061	807	125	38	52.4	20.4
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	3 659	498	84	17	57.9	15.0
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	3 659	498	84	17	57.9	15.0
5312	Offices of real estate agents & brokers	22	9 996	1 707	368	58	24.1	1.3
53121	Offices of real estate agents & brokers	22	9 996	1 707	368	58	24.1	1.3
531210	Offices of real estate agents & brokers	22	9 996	1 707	368	58	24.1	1.3
5313	Activities related to real estate	13	1 774	580	112	28	31.9	56.8
532	Rental & leasing services	9	3 788	819	199	42	13.3	50.6
EDGEWATER, CO								
53	Real estate & rental & leasing	7	D	D	D	b	D	D
531	Real estate	4	D	D	D	a	D	D
532	Rental & leasing services	3	D	D	D	b	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
ENGLEWOOD, CO								
53	Real estate & rental & leasing	70	147 063	28 448	6 524	1 044	6.9	3.4
531	Real estate	46	D	D	D	c	D	D
5311	Lessors of real estate	22	15 681	1 192	274	81	24.1	3.7
53111	Lessors of residential buildings & dwellings	12	5 578	430	103	48	26.2	7.1
531110	Lessors of residential buildings & dwellings	12	5 578	430	103	48	26.2	7.1
5313	Activities related to real estate	17	7 020	3 084	891	83	19.5	3.0
53131	Real estate property managers	10	4 457	1 199	530	47	25.9	4.5
532	Rental & leasing services	22	120 873	23 240	5 102	857	2.1	2.6
5324	Commercial & industrial machinery & equipment rental & leasing	11	46 126	8 394	1 761	220	—	5.3
ESTES PARK, CO								
53	Real estate & rental & leasing	20	D	D	D	b	D	D
531	Real estate	17	3 755	527	114	35	93.3	1.8
5312	Offices of real estate agents & brokers	10	D	D	D	b	D	D
53121	Offices of real estate agents & brokers	10	D	D	D	b	D	D
531210	Offices of real estate agents & brokers	10	D	D	D	b	D	D
532	Rental & leasing services	3	D	D	D	a	D	D
EVANS, CO								
53	Real estate & rental & leasing	6	3 261	405	83	20	41.3	13.2
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	3	2 639	377	77	16	D	—
FEDERAL HEIGHTS, CO								
53	Real estate & rental & leasing	23	15 050	2 339	540	110	18.7	5.0
531	Real estate	18	8 586	1 230	293	76	17.2	8.7
532	Rental & leasing services	5	6 464	1 109	247	34	20.7	—
FLORENCE, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
FORT COLLINS, CO								
53	Real estate & rental & leasing	194	111 598	17 269	4 104	928	31.8	7.6
531	Real estate	160	90 824	13 543	3 224	680	29.1	5.8
5311	Lessors of real estate	60	41 000	3 673	780	268	20.1	5.5
53111	Lessors of residential buildings & dwellings	33	19 627	2 093	457	150	17.1	10.0
531110	Lessors of residential buildings & dwellings	33	19 627	2 093	457	150	17.1	10.0
53112	Lessors of nonresidential buildings (except miniwarehouses)	15	14 975	1 166	235	68	17.8	1.8
531120	Lessors of nonresidential buildings (except miniwarehouses)	15	14 975	1 166	235	68	17.8	1.8
5312	Offices of real estate agents & brokers	56	36 434	4 819	1 222	184	32.4	2.1
53121	Offices of real estate agents & brokers	56	36 434	4 819	1 222	184	32.4	2.1
531210	Offices of real estate agents & brokers	56	36 434	4 819	1 222	184	32.4	2.1
5313	Activities related to real estate	44	13 390	5 051	1 222	228	47.6	17.0
53131	Real estate property managers	22	8 831	3 736	907	180	52.2	20.9
531311	Residential property managers	17	6 637	2 581	653	134	53.0	22.9
53132	Offices of real estate appraisers	11	D	D	D	b	D	D
531320	Offices of real estate appraisers	11	D	D	D	b	D	D
53139	Other activities related to real estate	11	D	D	D	b	D	D
531390	Other activities related to real estate	11	D	D	D	b	D	D
532	Rental & leasing services	33	D	D	D	c	D	D
5322	Consumer goods rental	18	9 063	1 833	426	141	11.6	25.8
53223	Video tape & disk rental	10	4 748	838	198	80	3.4	45.2
532230	Video tape & disk rental	10	4 748	838	198	80	3.4	45.2
FORT LUPTON, CO								
53	Real estate & rental & leasing	11	2 216	327	74	35	77.9	—
531	Real estate	7	D	D	D	a	D	D
532	Rental & leasing services	4	D	D	D	b	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
FORT MORGAN, CO								
53	Real estate & rental & leasing	15	2 418	557	134	52	52.2	19.1
531	Real estate	12	D	D	D	b	D	D
532	Rental & leasing services	3	D	D	D	a	D	D
FOUNTAIN, CO								
53	Real estate & rental & leasing	13	5 176	562	66	31	67.1	14.4
531	Real estate	9	1 638	340	30	9	44.9	11.5
532	Rental & leasing services	4	3 538	222	36	22	77.4	15.7
FRUITA, CO								
53	Real estate & rental & leasing	4	937	65	15	6	54.6	—
531	Real estate	4	937	65	15	6	54.6	—
GLENDALE, CO								
53	Real estate & rental & leasing	22	D	D	D	c	D	D
531	Real estate	20	D	D	D	c	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
GLENWOOD SPRINGS, CO								
53	Real estate & rental & leasing	37	13 764	1 873	412	106	64.1	6.8
531	Real estate	29	10 895	1 182	264	68	77.4	3.9
5311	Lessors of real estate	12	4 212	409	115	31	61.2	10.2
5312	Offices of real estate agents & brokers	13	6 072	586	109	26	90.6	—
53121	Offices of real estate agents & brokers	13	6 072	586	109	26	90.6	—
531210	Offices of real estate agents & brokers	13	6 072	586	109	26	90.6	—
532	Rental & leasing services	8	2 869	691	148	38	13.6	17.6
GOLDEN, CO								
53	Real estate & rental & leasing	32	14 423	2 363	478	119	46.8	7.8
531	Real estate	28	13 062	2 158	424	98	50.8	8.5
5311	Lessors of real estate	13	9 563	733	157	38	43.1	11.4
532	Rental & leasing services	4	1 361	205	54	21	8.8	.5
GRAND JUNCTION, CO								
53	Real estate & rental & leasing	93	46 260	7 928	1 791	497	26.4	8.6
531	Real estate	71	34 446	5 444	1 234	366	26.8	9.1
5311	Lessors of real estate	28	11 123	1 372	320	131	35.3	14.0
53111	Lessors of residential buildings & dwellings	14	7 293	945	226	103	29.8	9.1
531110	Lessors of residential buildings & dwellings	14	7 293	945	226	103	29.8	9.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	11	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	11	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	29	19 371	2 240	503	132	22.6	5.5
53121	Offices of real estate agents & brokers	29	19 371	2 240	503	132	22.6	5.5
531210	Offices of real estate agents & brokers	29	19 371	2 240	503	132	22.6	5.5
5313	Activities related to real estate	14	3 952	1 832	411	103	23.5	12.8
532	Rental & leasing services	22	11 814	2 484	557	131	25.1	7.2
GREELEY, CO								
53	Real estate & rental & leasing	107	50 579	7 531	1 702	447	38.1	6.1
531	Real estate	89	40 181	5 079	1 127	316	42.5	6.3
5311	Lessors of real estate	41	D	D	D	c	D	D
53111	Lessors of residential buildings & dwellings	28	13 615	1 505	367	125	46.6	15.3
531110	Lessors of residential buildings & dwellings	28	13 615	1 505	367	125	46.6	15.3
5312	Offices of real estate agents & brokers	28	14 078	1 256	267	63	38.1	2.4
53121	Offices of real estate agents & brokers	28	14 078	1 256	267	63	38.1	2.4
531210	Offices of real estate agents & brokers	28	14 078	1 256	267	63	38.1	2.4
5313	Activities related to real estate	20	D	D	D	b	D	D
53131	Real estate property managers	13	2 660	1 297	277	74	76.4	3.1
532	Rental & leasing services	17	D	D	D	c	D	D
5322	Consumer goods rental	10	5 375	1 141	259	66	6.1	10.3

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
GREENWOOD VILLAGE, CO								
53	Real estate & rental & leasing	147	152 938	49 138	11 029	929	15.3	5.5
531	Real estate	127	104 768	29 445	5 598	681	19.1	6.7
5311	Lessors of real estate	33	27 603	5 378	1 062	155	23.5	4.0
53111	Lessors of residential buildings & dwellings	21	4 114	707	122	40	57.6	22.9
531110	Lessors of residential buildings & dwellings	21	4 114	707	122	40	57.6	22.9
5312	Offices of real estate agents & brokers	53	46 535	8 617	1 913	234	14.7	4.3
53121	Offices of real estate agents & brokers	53	46 535	8 617	1 913	234	14.7	4.3
531210	Offices of real estate agents & brokers	53	46 535	8 617	1 913	234	14.7	4.3
5313	Activities related to real estate	41	30 630	15 450	2 623	292	21.7	12.7
53131	Real estate property managers	26	19 912	11 514	1 717	192	12.2	10.6
531311	Residential property managers	15	6 723	2 832	690	77	25.9	31.3
531312	Nonresidential property managers	11	13 189	8 682	1 027	115	5.1	—
53139	Other activities related to real estate	11	8 253	3 057	714	74	42.9	7.6
531390	Other activities related to real estate	11	8 253	3 057	714	74	42.9	7.6
532	Rental & leasing services	12	D	D	D	b	D	D
GUNNISON, CO								
53	Real estate & rental & leasing	17	3 626	572	191	31	40.3	30.0
531	Real estate	13	3 264	428	154	15	36.3	33.3
5312	Offices of real estate agents & brokers	10	2 183	352	135	11	49.9	4.6
53121	Offices of real estate agents & brokers	10	2 183	352	135	11	49.9	4.6
531210	Offices of real estate agents & brokers	10	2 183	352	135	11	49.9	4.6
532	Rental & leasing services	4	362	144	37	16	76.0	—
LAFAYETTE, CO								
53	Real estate & rental & leasing	14	5 686	1 515	273	69	65.7	—
531	Real estate	13	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
LA JUNTA, CO								
53	Real estate & rental & leasing	8	3 075	492	112	33	51.9	6.5
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	3	1 739	233	54	17	D	3.9
LAKEWOOD, CO								
53	Real estate & rental & leasing	257	129 335	28 839	6 915	1 330	29.8	8.2
531	Real estate	198	99 149	19 832	4 647	945	32.7	8.5
5311	Lessors of real estate	70	43 134	6 751	1 553	410	25.8	11.0
53111	Lessors of residential buildings & dwellings	48	35 087	5 183	1 218	351	20.7	13.1
531110	Lessors of residential buildings & dwellings	48	35 087	5 183	1 218	351	20.7	13.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	13	4 264	1 303	271	45	68.0	3.2
531120	Lessors of nonresidential buildings (except miniwarehouses)	13	4 264	1 303	271	45	68.0	3.2
5312	Offices of real estate agents & brokers	83	34 768	4 588	983	238	34.0	7.5
53121	Offices of real estate agents & brokers	83	34 768	4 588	983	238	34.0	7.5
531210	Offices of real estate agents & brokers	83	34 768	4 588	983	238	34.0	7.5
5313	Activities related to real estate	45	21 247	8 493	2 111	297	44.5	5.0
53131	Real estate property managers	34	17 488	6 170	1 577	238	49.2	4.8
531311	Residential property managers	23	14 250	3 962	1 076	175	50.9	5.4
531312	Nonresidential property managers	11	3 238	2 208	501	63	41.8	2.1
532	Rental & leasing services	57	D	D	D	e	D	D
5321	Automotive equipment rental & leasing	14	D	D	D	b	D	D
5322	Consumer goods rental	29	D	D	D	c	D	D
53223	Video tape & disk rental	16	6 164	1 144	295	131	10.9	30.8
532230	Video tape & disk rental	16	6 164	1 144	295	131	10.9	30.8
LAMAR, CO								
53	Real estate & rental & leasing	14	1 690	254	59	35	70.4	23.3
531	Real estate	12	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
LAS ANIMAS, CO								
53	Real estate & rental & leasing	3	334	63	14	6	D	—
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
LEADVILLE, CO								
53	Real estate & rental & leasing	9	3 342	629	96	42	35.5	10.0
531	Real estate	6	D	D	D	a	D	D
532	Rental & leasing services	3	2 489	535	78	32	D	13.4
LITTLETON, CO *								
53	Real estate & rental & leasing	89	39 591	7 437	1 653	462	14.9	15.5
531	Real estate	74	35 312	6 231	1 380	365	15.3	15.8
5311	Lessors of real estate	32	14 988	1 800	414	168	21.5	20.7
53111	Lessors of residential buildings & dwellings	18	8 457	1 269	302	109	24.2	25.2
531110	Lessors of residential buildings & dwellings	18	8 457	1 269	302	109	24.2	25.2
5312	Offices of real estate agents & brokers	14	12 036	1 123	279	59	6.2	11.4
53121	Offices of real estate agents & brokers	14	12 036	1 123	279	59	6.2	11.4
531210	Offices of real estate agents & brokers	14	12 036	1 123	279	59	6.2	11.4
5313	Activities related to real estate	28	8 288	3 308	687	138	17.6	13.4
53131	Real estate property managers	18	D	D	D	c	D	D
531311	Residential property managers	17	D	D	D	c	D	D
532	Rental & leasing services	14	D	D	D	b	D	D
LITTLETON, CO (ARAPAHOE COUNTY PART) *								
53	Real estate & rental & leasing	80	37 270	6 903	1 530	435	14.9	15.0
531	Real estate	66	D	D	D	e	D	D
5311	Lessors of real estate	30	D	D	D	c	D	D
53111	Lessors of residential buildings & dwellings	17	D	D	D	c	D	D
531110	Lessors of residential buildings & dwellings	17	D	D	D	c	D	D
5312	Offices of real estate agents & brokers	11	D	D	D	b	D	D
53121	Offices of real estate agents & brokers	11	D	D	D	b	D	D
531210	Offices of real estate agents & brokers	11	D	D	D	b	D	D
5313	Activities related to real estate	25	D	D	D	c	D	D
53131	Real estate property managers	17	D	D	D	c	D	D
531311	Residential property managers	16	D	D	D	c	D	D
532	Rental & leasing services	13	D	D	D	b	D	D
LITTLETON, CO (DOUGLAS COUNTY PART) *								
53	Real estate & rental & leasing	7	D	D	D	b	D	D
531	Real estate	6	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
LITTLETON, CO (JEFFERSON COUNTY PART) *								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
LONGMONT, CO *								
53	Real estate & rental & leasing	78	41 140	5 947	1 281	348	41.4	15.4
531	Real estate	59	31 125	4 024	878	246	49.2	7.4
5311	Lessors of real estate	26	11 285	1 536	355	107	47.9	12.7
53111	Lessors of residential buildings & dwellings	17	8 003	1 151	273	83	47.7	17.9
531110	Lessors of residential buildings & dwellings	17	8 003	1 151	273	83	47.7	17.9
5312	Offices of real estate agents & brokers	24	18 391	1 997	410	113	47.9	4.8
53121	Offices of real estate agents & brokers	24	18 391	1 997	410	113	47.9	4.8
531210	Offices of real estate agents & brokers	24	18 391	1 997	410	113	47.9	4.8
532	Rental & leasing services	19	10 015	1 923	403	102	17.0	40.1
5324	Commercial & industrial machinery & equipment rental & leasing	10	5 804	1 160	227	48	22.5	55.5
LONGMONT, CO (BOULDER COUNTY PART) *								
53	Real estate & rental & leasing	77	D	D	D	e	D	D
531	Real estate	58	D	D	D	c	D	D
5311	Lessors of real estate	25	D	D	D	c	D	D
53111	Lessors of residential buildings & dwellings	17	8 003	1 151	273	83	47.7	17.9
531110	Lessors of residential buildings & dwellings	17	8 003	1 151	273	83	47.7	17.9
5312	Offices of real estate agents & brokers	24	18 391	1 997	410	113	47.9	4.8
53121	Offices of real estate agents & brokers	24	18 391	1 997	410	113	47.9	4.8
531210	Offices of real estate agents & brokers	24	18 391	1 997	410	113	47.9	4.8
532	Rental & leasing services	19	10 015	1 923	403	102	17.0	40.1
5324	Commercial & industrial machinery & equipment rental & leasing	10	5 804	1 160	227	48	22.5	55.5

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
LONGMONT, CO (WELD COUNTY PART) *								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
LOUISVILLE, CO								
53	Real estate & rental & leasing	14	5 793	602	138	36	64.7	3.5
531	Real estate	12	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
LOVELAND, CO								
53	Real estate & rental & leasing	76	40 911	4 935	1 101	303	60.1	4.6
531	Real estate	60	36 328	4 028	825	222	64.3	3.9
5311	Lessors of real estate	19	14 478	1 198	244	76	81.8	8.3
5312	Offices of real estate agents & brokers	27	14 150	1 333	284	79	50.8	.4
53121	Offices of real estate agents & brokers	27	14 150	1 333	284	79	50.8	.4
531210	Offices of real estate agents & brokers	27	14 150	1 333	284	79	50.8	.4
5313	Activities related to real estate	14	7 700	1 497	297	67	56.3	2.2
532	Rental & leasing services	16	4 583	907	276	81	26.6	9.9
5322	Consumer goods rental	12	D	D	D	b	D	D
MANITOU SPRINGS, CO								
53	Real estate & rental & leasing	7	2 243	651	140	27	98.6	1.4
531	Real estate	7	2 243	651	140	27	98.6	1.4
MONTE VISTA, CO								
53	Real estate & rental & leasing	9	1 087	231	35	16	49.8	.6
531	Real estate	9	1 087	231	35	16	49.8	.6
MONTROSE, CO								
53	Real estate & rental & leasing	38	9 849	1 951	400	122	55.5	4.5
531	Real estate	31	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	15	4 140	496	84	25	70.3	4.0
53121	Offices of real estate agents & brokers	15	4 140	496	84	25	70.3	4.0
531210	Offices of real estate agents & brokers	15	4 140	496	84	25	70.3	4.0
532	Rental & leasing services	6	D	D	D	b	D	D
NORTHGLENN, CO *								
53	Real estate & rental & leasing	40	22 715	4 368	1 014	232	23.3	10.0
531	Real estate	33	18 288	3 080	677	174	27.3	4.7
5311	Lessors of real estate	13	13 168	1 161	267	85	17.9	2.5
53111	Lessors of residential buildings & dwellings	10	11 951	938	218	67	16.2	—
531110	Lessors of residential buildings & dwellings	10	11 951	938	218	67	16.2	—
5312	Offices of real estate agents & brokers	15	3 464	792	178	36	73.6	15.0
53121	Offices of real estate agents & brokers	15	3 464	792	178	36	73.6	15.0
531210	Offices of real estate agents & brokers	15	3 464	792	178	36	73.6	15.0
532	Rental & leasing services	7	4 427	1 288	337	58	6.8	32.3
NORTHGLENN, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	40	22 715	4 368	1 014	232	23.3	10.0
531	Real estate	33	18 288	3 080	677	174	27.3	4.7
5311	Lessors of real estate	13	13 168	1 161	267	85	17.9	2.5
53111	Lessors of residential buildings & dwellings	10	11 951	938	218	67	16.2	—
531110	Lessors of residential buildings & dwellings	10	11 951	938	218	67	16.2	—
5312	Offices of real estate agents & brokers	15	3 464	792	178	36	73.6	15.0
53121	Offices of real estate agents & brokers	15	3 464	792	178	36	73.6	15.0
531210	Offices of real estate agents & brokers	15	3 464	792	178	36	73.6	15.0
532	Rental & leasing services	7	4 427	1 288	337	58	6.8	32.3
ORCHARD CITY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
PARKER, CO								
53	Real estate & rental & leasing	30	D	D	D	b	D	D
531	Real estate	26	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	12	D	D	D	a	D	D
53121	Offices of real estate agents & brokers	12	D	D	D	a	D	D
531210	Offices of real estate agents & brokers	12	D	D	D	a	D	D
532	Rental & leasing services	4	D	D	D	a	D	D
PUEBLO, CO								
53	Real estate & rental & leasing	107	51 031	7 640	1 791	450	32.5	13.5
531	Real estate	75	30 532	3 376	856	247	52.7	12.2
5311	Lessors of real estate	43	16 915	1 749	395	147	65.9	20.1
53111	Lessors of residential buildings & dwellings	25	D	D	D	c	D	D
531110	Lessors of residential buildings & dwellings	25	D	D	D	c	D	D
5312	Offices of real estate agents & brokers	20	11 346	779	166	46	38.1	2.8
53121	Offices of real estate agents & brokers	20	11 346	779	166	46	38.1	2.8
531210	Offices of real estate agents & brokers	20	11 346	779	166	46	38.1	2.8
5313	Activities related to real estate	12	2 271	848	295	54	27.8	—
532	Rental & leasing services	32	20 499	4 264	935	203	2.3	15.6
5322	Consumer goods rental	21	D	D	D	c	D	D
53223	Video tape & disk rental	13	D	D	D	b	D	D
532230	Video tape & disk rental	13	D	D	D	b	D	D
RIFLE, CO								
53	Real estate & rental & leasing	10	2 148	273	64	18	86.5	.5
531	Real estate	9	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
ROCKY FORD, CO								
53	Real estate & rental & leasing	3	379	105	26	13	9.2	90.8
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
SALIDA, CO								
53	Real estate & rental & leasing	10	3 752	525	135	49	58.7	1.6
531	Real estate	8	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
SHERIDAN, CO								
53	Real estate & rental & leasing	17	13 427	2 235	514	99	26.5	3.6
531	Real estate	13	5 945	880	221	50	49.0	8.1
5311	Lessors of real estate	11	D	D	D	b	D	D
532	Rental & leasing services	4	7 482	1 355	293	49	8.6	—
SILVERTHORNE, CO								
53	Real estate & rental & leasing	12	7 258	1 253	351	84	14.3	6.9
531	Real estate	9	3 574	565	121	25	29.1	14.1
532	Rental & leasing services	3	3 684	688	230	59	—	—
STEAMBOAT SPRINGS, CO								
53	Real estate & rental & leasing	71	31 112	8 519	2 353	599	37.7	5.3
531	Real estate	58	26 506	7 686	2 100	495	43.3	6.2
5312	Offices of real estate agents & brokers	30	14 057	3 577	837	196	33.6	5.1
53121	Offices of real estate agents & brokers	30	14 057	3 577	837	196	33.6	5.1
531210	Offices of real estate agents & brokers	30	14 057	3 577	837	196	33.6	5.1
5313	Activities related to real estate	20	D	D	D	e	D	D
53131	Real estate property managers	15	D	D	D	e	D	D
531311	Residential property managers	13	9 458	3 474	1 088	259	55.8	6.6
532	Rental & leasing services	13	4 606	833	253	104	5.4	.2
5322	Consumer goods rental	11	D	D	D	c	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
STERLING, CO								
53	Real estate & rental & leasing	20	D	D	D	b	D	D
531	Real estate	14	D	D	D	b	D	D
532	Rental & leasing services	6	1 204	597	153	39	13.1	—
SUPERIOR, CO *								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
SUPERIOR, CO (BOULDER COUNTY PART) *								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
THORNTON, CO *								
53	Real estate & rental & leasing	34	20 838	6 156	1 411	325	13.8	12.2
531	Real estate	22	15 210	5 009	1 153	220	18.5	4.8
5311	Lessors of real estate	12	8 873	900	180	42	5.5	7.7
532	Rental & leasing services	12	5 628	1 147	258	105	1.0	32.4
THORNTON, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	34	20 838	6 156	1 411	325	13.8	12.2
531	Real estate	22	15 210	5 009	1 153	220	18.5	4.8
5311	Lessors of real estate	12	8 873	900	180	42	5.5	7.7
532	Rental & leasing services	12	5 628	1 147	258	105	1.0	32.4
TRINIDAD, CO								
53	Real estate & rental & leasing	7	D	D	D	b	D	D
531	Real estate	5	4 049	350	73	19	63.2	—
532	Rental & leasing services	2	D	D	D	a	D	D
VAIL, CO								
53	Real estate & rental & leasing	67	35 551	7 436	1 934	379	37.9	19.2
531	Real estate	56	30 993	6 462	1 509	264	40.9	22.0
5312	Offices of real estate agents & brokers	33	18 983	3 642	907	158	46.8	12.1
53121	Offices of real estate agents & brokers	33	18 983	3 642	907	158	46.8	12.1
531210	Offices of real estate agents & brokers	33	18 983	3 642	907	158	46.8	12.1
5313	Activities related to real estate	16	8 687	2 400	511	81	25.5	48.3
53131	Real estate property managers	13	8 169	2 300	496	79	21.4	50.8
531311	Residential property managers	11	D	D	D	b	D	D
532	Rental & leasing services	11	4 558	974	425	115	17.6	—
5322	Consumer goods rental	10	D	D	D	c	D	D
53229	Other consumer goods rental	10	D	D	D	c	D	D
532292	Recreational goods rental	10	D	D	D	c	D	D
WALSENBURG, CO								
53	Real estate & rental & leasing	3	512	26	4	3	94.5	5.5
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
WESTMINSTER, CO *								
53	Real estate & rental & leasing	88	60 074	7 228	1 697	441	15.8	3.6
531	Real estate	76	55 224	6 166	1 427	366	16.4	3.9
5311	Lessors of real estate	24	32 465	2 655	640	171	7.7	.8
53111	Lessors of residential buildings & dwellings	10	3 606	493	115	72	22.9	7.5
531110	Lessors of residential buildings & dwellings	10	3 606	493	115	72	22.9	7.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	27 768	2 000	491	88	5.8	—
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	27 768	2 000	491	88	5.8	—
5312	Offices of real estate agents & brokers	39	13 435	2 048	435	132	37.6	11.5
53121	Offices of real estate agents & brokers	39	13 435	2 048	435	132	37.6	11.5
531210	Offices of real estate agents & brokers	39	13 435	2 048	435	132	37.6	11.5
5313	Activities related to real estate	13	9 324	1 463	352	63	15.8	3.9
532	Rental & leasing services	12	4 850	1 062	270	75	8.6	—
WESTMINSTER, CO (ADAMS COUNTY PART) *								
53	Real estate & rental & leasing	60	31 209	4 729	1 124	289	21.9	5.8
531	Real estate	54	28 550	4 058	952	245	23.9	6.3
5311	Lessors of real estate	19	D	D	D	c	D	D
5312	Offices of real estate agents & brokers	27	10 096	1 163	236	74	35.4	15.3
53121	Offices of real estate agents & brokers	27	10 096	1 163	236	74	35.4	15.3
531210	Offices of real estate agents & brokers	27	10 096	1 163	236	74	35.4	15.3
532	Rental & leasing services	6	2 659	671	172	44	—	—
WESTMINSTER, CO (JEFFERSON COUNTY PART) *								
53	Real estate & rental & leasing	28	28 865	2 499	573	152	9.1	1.3
531	Real estate	22	26 674	2 108	475	121	8.3	1.4
5312	Offices of real estate agents & brokers	12	3 339	885	199	58	44.4	—
53121	Offices of real estate agents & brokers	12	3 339	885	199	58	44.4	—
531210	Offices of real estate agents & brokers	12	3 339	885	199	58	44.4	—
532	Rental & leasing services	6	2 191	391	98	31	19.1	—
WHEAT RIDGE, CO								
53	Real estate & rental & leasing	49	40 520	4 144	1 157	226	72.6	9.9
531	Real estate	37	D	D	D	c	D	D
5311	Lessors of real estate	21	10 527	1 182	300	71	44.2	7.2
53111	Lessors of residential buildings & dwellings	11	7 620	727	183	46	48.7	4.3
531110	Lessors of residential buildings & dwellings	11	7 620	727	183	46	48.7	4.3
5313	Activities related to real estate	10	D	D	D	b	D	D
532	Rental & leasing services	10	22 722	1 508	409	83	90.0	5.5
WINDSOR, CO *								
53	Real estate & rental & leasing	8	D	D	D	b	D	D
531	Real estate	6	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
WINDSOR, CO (WELD COUNTY PART) *								
53	Real estate & rental & leasing	8	D	D	D	b	D	D
531	Real estate	6	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
WOODLAND PARK, CO								
53	Real estate & rental & leasing	32	16 987	2 169	546	158	40.5	1.3
531	Real estate	32	16 987	2 169	546	158	40.5	1.3
5311	Lessors of real estate	10	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	18	12 617	1 549	418	112	38.2	—
53121	Offices of real estate agents & brokers	18	12 617	1 549	418	112	38.2	—
531210	Offices of real estate agents & brokers	18	12 617	1 549	418	112	38.2	—

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF ADAMS COUNTY, CO								
53	Real estate & rental & leasing	73	74 849	17 793	3 924	727	15.3	4.8
531	Real estate	42	31 590	8 786	1 848	436	24.3	6.0
5311	Lessors of real estate	23	28 005	7 868	1 732	397	18.7	5.4
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	20 268	7 231	1 582	352	10.6	4.9
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	20 268	7 231	1 582	352	10.6	4.9
5312	Offices of real estate agents & brokers	12	D	D	D	b	D	D
53121	Offices of real estate agents & brokers	12	D	D	D	b	D	D
531210	Offices of real estate agents & brokers	12	D	D	D	b	D	D
532	Rental & leasing services	31	43 259	9 007	2 076	291	8.8	3.8
5321	Automotive equipment rental & leasing	12	19 544	1 950	448	65	—	8.1
53212	Truck, utility trailer, & RV rental & leasing	12	19 544	1 950	448	65	—	8.1
532120	Truck, utility trailer, & RV rental & leasing	12	19 544	1 950	448	65	—	8.1
5322	Consumer goods rental	10	3 246	367	77	19	87.0	2.0
BALANCE OF ALAMOSA COUNTY, CO								
53	Real estate & rental & leasing	6	1 950	280	57	15	35.9	59.8
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF ARAPAHOE COUNTY, CO								
53	Real estate & rental & leasing	242	236 338	41 225	11 005	1 055	20.6	5.3
531	Real estate	192	123 498	30 109	8 175	759	35.0	6.9
5311	Lessors of real estate	42	37 134	3 900	842	263	62.3	12.9
53111	Lessors of residential buildings & dwellings	21	24 247	1 913	377	77	82.5	6.1
531110	Lessors of residential buildings & dwellings	21	24 247	1 913	377	77	82.5	6.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	14	8 939	1 608	368	160	20.1	35.2
531120	Lessors of nonresidential buildings (except miniwarehouses)	14	8 939	1 608	368	160	20.1	35.2
5312	Offices of real estate agents & brokers	95	66 627	18 638	5 744	281	23.2	1.0
53121	Offices of real estate agents & brokers	95	66 627	18 638	5 744	281	23.2	1.0
531210	Offices of real estate agents & brokers	95	66 627	18 638	5 744	281	23.2	1.0
5313	Activities related to real estate	55	19 737	7 571	1 589	215	23.0	15.7
53131	Real estate property managers	27	14 300	5 599	1 222	162	13.0	14.5
531311	Residential property managers	16	5 972	1 830	419	72	17.0	18.9
531312	Nonresidential property managers	11	8 328	3 769	803	90	10.1	11.4
53132	Offices of real estate appraisers	15	2 532	946	195	25	69.4	3.4
531320	Offices of real estate appraisers	15	2 532	946	195	25	69.4	3.4
53139	Other activities related to real estate	13	2 905	1 026	172	28	32.0	32.0
531390	Other activities related to real estate	13	2 905	1 026	172	28	32.0	32.0
532	Rental & leasing services	45	112 039	10 879	2 766	278	4.9	3.6
5322	Consumer goods rental	18	6 053	1 327	330	80	14.9	5.8
5324	Commercial & industrial machinery & equipment rental & leasing	14	93 655	6 672	1 669	96	.3	3.9
BALANCE OF ARCHULETA COUNTY, CO								
53	Real estate & rental & leasing	25	19 039	4 073	710	109	17.0	3.5
531	Real estate	21	18 222	3 899	662	99	15.8	1.9
5312	Offices of real estate agents & brokers	14	17 220	3 705	616	89	12.0	1.0
53121	Offices of real estate agents & brokers	14	17 220	3 705	616	89	12.0	1.0
531210	Offices of real estate agents & brokers	14	17 220	3 705	616	89	12.0	1.0
532	Rental & leasing services	4	817	174	48	10	43.7	38.7
BALANCE OF BACA COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
BALANCE OF BOULDER COUNTY, CO								
53	Real estate & rental & leasing	63	25 105	4 269	965	209	56.5	12.0
531	Real estate	51	20 100	2 819	662	143	58.8	13.6
5311	Lessors of real estate	24	11 110	787	196	64	67.2	19.9
53111	Lessors of residential buildings & dwellings	16	8 077	562	150	48	60.8	25.1
531110	Lessors of residential buildings & dwellings	16	8 077	562	150	48	60.8	25.1
5312	Offices of real estate agents & brokers	15	3 520	411	87	18	90.7	9.3
53121	Offices of real estate agents & brokers	15	3 520	411	87	18	90.7	9.3
531210	Offices of real estate agents & brokers	15	3 520	411	87	18	90.7	9.3
5313	Activities related to real estate	12	5 470	1 621	379	61	21.2	3.5
532	Rental & leasing services	12	5 005	1 450	303	66	47.2	5.7

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF CHAFFEE COUNTY, CO								
53	Real estate & rental & leasing	21	6 272	1 210	263	75	64.1	4.7
531	Real estate	16	D	D	D	b	D	D
532	Rental & leasing services	5	D	D	D	b	D	D
BALANCE OF CHEYENNE COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	b	D	D
531	Real estate	1	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	b	D	D
BALANCE OF CLEAR CREEK COUNTY, CO								
53	Real estate & rental & leasing	16	3 787	678	236	107	75.5	3.2
531	Real estate	10	1 995	295	69	26	85.8	6.0
532	Rental & leasing services	6	1 792	383	167	81	64.0	—
BALANCE OF CONEJOS COUNTY, CO								
53	Real estate & rental & leasing	3	342	63	19	9	100.0	—
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF COSTILLA COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
BALANCE OF CROWLEY COUNTY, CO								
53	Real estate & rental & leasing	3	242	63	13	6	D	—
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF CUSTER COUNTY, CO								
53	Real estate & rental & leasing	12	1 558	398	78	29	77.2	4.2
531	Real estate	10	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF DELTA COUNTY, CO								
53	Real estate & rental & leasing	14	4 470	711	155	38	85.5	2.0
531	Real estate	12	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF DOLORES COUNTY, CO								
53	Real estate & rental & leasing	5	355	44	4	3	47.0	53.0
531	Real estate	5	355	44	4	3	47.0	53.0
BALANCE OF DOUGLAS COUNTY, CO								
53	Real estate & rental & leasing	78	39 545	5 357	1 054	204	25.5	9.1
531	Real estate	65	31 731	4 152	837	142	28.1	8.1
5311	Lessors of real estate	13	2 620	171	28	15	90.0	10.0
5312	Offices of real estate agents & brokers	40	14 663	2 480	438	81	40.8	14.6
53121	Offices of real estate agents & brokers	40	14 663	2 480	438	81	40.8	14.6
531210	Offices of real estate agents & brokers	40	14 663	2 480	438	81	40.8	14.6
5313	Activities related to real estate	12	14 448	1 501	371	46	4.0	1.1
532	Rental & leasing services	12	D	D	D	b	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF EAGLE COUNTY, CO								
53	Real estate & rental & leasing	108	49 241	11 842	2 889	610	44.1	5.5
531	Real estate	92	35 468	9 624	2 162	475	52.0	7.7
5311	Lessors of real estate	22	10 149	1 525	364	79	26.8	5.2
53111	Lessors of residential buildings & dwellings	10	D	D	D	b	D	D
531110	Lessors of residential buildings & dwellings	10	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	42	15 444	3 271	601	118	73.6	3.6
53121	Offices of real estate agents & brokers	42	15 444	3 271	601	118	73.6	3.6
531210	Offices of real estate agents & brokers	42	15 444	3 271	601	118	73.6	3.6
5313	Activities related to real estate	28	9 875	4 828	1 197	278	44.2	16.6
53131	Real estate property managers	21	8 704	4 423	1 130	259	41.8	18.9
531311	Residential property managers	16	D	D	D	c	D	D
532	Rental & leasing services	16	13 773	2 218	727	135	23.8	—
BALANCE OF ELBERT COUNTY, CO								
53	Real estate & rental & leasing	7	870	165	36	8	80.6	1.6
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF EL PASO COUNTY, CO								
53	Real estate & rental & leasing	54	21 795	3 231	701	180	28.2	7.6
531	Real estate	39	13 228	1 810	385	102	41.6	7.4
5311	Lessors of real estate	14	3 537	443	82	31	46.9	2.3
5312	Offices of real estate agents & brokers	20	9 223	1 055	243	56	39.9	9.7
53121	Offices of real estate agents & brokers	20	9 223	1 055	243	56	39.9	9.7
531210	Offices of real estate agents & brokers	20	9 223	1 055	243	56	39.9	9.7
532	Rental & leasing services	15	8 567	1 421	316	78	7.6	7.9
BALANCE OF FREMONT COUNTY, CO								
53	Real estate & rental & leasing	6	D	D	D	a	D	D
531	Real estate	6	D	D	D	a	D	D
BALANCE OF GARFIELD COUNTY, CO								
53	Real estate & rental & leasing	15	5 718	1 415	325	92	69.9	3.5
531	Real estate	9	D	D	D	b	D	D
532	Rental & leasing services	6	D	D	D	b	D	D
BALANCE OF GILPIN COUNTY, CO								
53	Real estate & rental & leasing	4	2 036	648	136	30	15.9	10.4
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	b	D	D
BALANCE OF GRAND COUNTY, CO								
53	Real estate & rental & leasing	56	34 849	7 484	2 111	607	33.0	4.6
531	Real estate	39	31 293	6 662	1 809	523	31.5	3.3
5312	Offices of real estate agents & brokers	19	11 075	1 860	561	137	54.0	4.7
53121	Offices of real estate agents & brokers	19	11 075	1 860	561	137	54.0	4.7
531210	Offices of real estate agents & brokers	19	11 075	1 860	561	137	54.0	4.7
5313	Activities related to real estate	11	15 839	3 543	932	244	21.1	—
532	Rental & leasing services	17	3 556	822	302	84	46.9	15.8
5322	Consumer goods rental	15	D	D	D	b	D	D
53229	Other consumer goods rental	13	2 835	720	277	74	36.0	17.2
532292	Recreational goods rental	13	2 835	720	277	74	36.0	17.2
BALANCE OF GUNNISON COUNTY, CO								
53	Real estate & rental & leasing	29	12 202	3 497	1 022	328	55.9	10.5
531	Real estate	26	D	D	D	e	D	D
5312	Offices of real estate agents & brokers	13	6 329	1 360	324	92	67.4	6.0
53121	Offices of real estate agents & brokers	13	6 329	1 360	324	92	67.4	6.0
531210	Offices of real estate agents & brokers	13	6 329	1 360	324	92	67.4	6.0
5313	Activities related to real estate	10	D	D	D	c	D	D
53131	Real estate property managers	10	D	D	D	c	D	D
531311	Residential property managers	10	D	D	D	c	D	D
532	Rental & leasing services	3	840	160	88	26	D	—

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF HINSDALE COUNTY, CO								
53	Real estate & rental & leasing	6	1 867	229	57	11	88.1	.3
531	Real estate	4	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF HUERFANO COUNTY, CO								
53	Real estate & rental & leasing	7	1 137	109	30	11	91.1	7.5
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF JEFFERSON COUNTY, CO								
53	Real estate & rental & leasing	241	95 017	18 278	3 495	799	32.5	10.7
531	Real estate	200	77 641	13 757	2 562	557	36.6	12.4
5311	Lessors of real estate	49	21 170	2 738	620	172	54.9	14.5
53111	Lessors of residential buildings & dwellings	24	11 104	1 568	383	110	46.1	22.8
531110	Lessors of residential buildings & dwellings	24	11 104	1 568	383	110	46.1	22.8
53112	Lessors of nonresidential buildings (except miniwarehouses)	15	6 420	874	175	41	73.8	5.9
531120	Lessors of nonresidential buildings (except miniwarehouses)	15	6 420	874	175	41	73.8	5.9
5312	Offices of real estate agents & brokers	95	44 504	6 150	1 010	226	24.1	10.3
53121	Offices of real estate agents & brokers	95	44 504	6 150	1 010	226	24.1	10.3
531210	Offices of real estate agents & brokers	95	44 504	6 150	1 010	226	24.1	10.3
5313	Activities related to real estate	56	11 967	4 869	932	159	50.8	16.2
53131	Real estate property managers	29	8 745	3 805	757	125	49.4	16.2
531311	Residential property managers	16	3 749	1 571	333	61	61.2	20.0
531312	Nonresidential property managers	13	4 996	2 234	424	64	40.5	13.4
53132	Offices of real estate appraisers	18	2 477	851	142	22	63.4	1.8
531320	Offices of real estate appraisers	18	2 477	851	142	22	63.4	1.8
532	Rental & leasing services	39	D	D	D	c	D	D
5322	Consumer goods rental	19	D	D	D	b	D	D
53223	Video tape & disk rental	14	D	D	D	b	D	D
532230	Video tape & disk rental	14	D	D	D	b	D	D
BALANCE OF LAKE COUNTY, CO								
53	Real estate & rental & leasing	3	1 063	111	27	14	D	-
531	Real estate	3	1 063	111	27	14	D	-
BALANCE OF LA PLATA COUNTY, CO								
53	Real estate & rental & leasing	44	11 370	2 449	474	159	32.5	16.3
531	Real estate	31	7 904	1 838	316	101	37.3	20.0
5311	Lessors of real estate	12	1 861	338	68	42	60.1	28.6
5312	Offices of real estate agents & brokers	14	5 254	1 260	197	45	23.4	20.0
53121	Offices of real estate agents & brokers	14	5 254	1 260	197	45	23.4	20.0
531210	Offices of real estate agents & brokers	14	5 254	1 260	197	45	23.4	20.0
532	Rental & leasing services	13	3 466	611	158	58	21.7	7.8
BALANCE OF LARIMER COUNTY, CO								
53	Real estate & rental & leasing	65	31 389	4 702	891	211	45.7	7.5
531	Real estate	52	19 629	2 571	506	122	66.6	9.5
5311	Lessors of real estate	25	12 685	972	203	64	73.1	14.7
5312	Offices of real estate agents & brokers	16	4 649	880	152	32	48.4	-
53121	Offices of real estate agents & brokers	16	4 649	880	152	32	48.4	-
531210	Offices of real estate agents & brokers	16	4 649	880	152	32	48.4	-
5313	Activities related to real estate	11	2 295	719	151	26	67.3	-
532	Rental & leasing services	13	11 760	2 131	385	89	10.9	4.3
BALANCE OF LAS ANIMAS COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
BALANCE OF LINCOLN COUNTY, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	200	21	7	5	D	-
532	Rental & leasing services	1	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF LOGAN COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
BALANCE OF MESA COUNTY, CO								
53	Real estate & rental & leasing	36	15 396	3 578	749	155	24.2	10.1
531	Real estate	25	5 626	979	203	71	55.9	17.1
5311	Lessors of real estate	12	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	10	D	D	D	a	D	D
53121	Offices of real estate agents & brokers	10	D	D	D	a	D	D
531210	Offices of real estate agents & brokers	10	D	D	D	a	D	D
532	Rental & leasing services	11	9 770	2 599	546	84	6.0	6.0
BALANCE OF MINERAL COUNTY, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	224	51	6	5	100.0	—
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF MONTEZUMA COUNTY, CO								
53	Real estate & rental & leasing	5	934	208	47	9	10.6	10.4
531	Real estate	4	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF MONTROSE COUNTY, CO								
53	Real estate & rental & leasing	6	1 600	550	145	54	58.1	.7
531	Real estate	5	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF MORGAN COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF OTERO COUNTY, CO								
53	Real estate & rental & leasing	6	643	174	21	15	85.1	14.9
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	3	D	D	D	a	D	D
BALANCE OF OURAY COUNTY, CO								
53	Real estate & rental & leasing	12	2 690	345	77	25	89.1	—
531	Real estate	11	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF PARK COUNTY, CO								
53	Real estate & rental & leasing	13	1 940	554	115	18	44.0	16.1
531	Real estate	11	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF PHILLIPS COUNTY, CO								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF PITKIN COUNTY, CO								
53	Real estate & rental & leasing	59	30 118	7 048	1 847	314	35.1	1.8
531	Real estate	50	22 284	5 999	1 529	259	43.9	2.5
5312	Offices of real estate agents & brokers	19	11 447	2 182	504	70	47.9	2.2
53121	Offices of real estate agents & brokers	19	11 447	2 182	504	70	47.9	2.2
531210	Offices of real estate agents & brokers	19	11 447	2 182	504	70	47.9	2.2
5313	Activities related to real estate	22	8 706	3 348	956	177	40.1	.2
53131	Real estate property managers	19	D	D	D	c	D	D
531311	Residential property managers	17	7 400	2 685	787	151	41.4	.3
532	Rental & leasing services	9	7 834	1 049	318	55	10.3	—
BALANCE OF PROWERS COUNTY, CO								
53	Real estate & rental & leasing	3	348	76	16	7	100.0	—
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF PUEBLO COUNTY, CO								
53	Real estate & rental & leasing	24	7 813	583	128	36	61.7	3.9
531	Real estate	19	5 943	512	122	33	49.6	5.1
532	Rental & leasing services	5	1 870	71	6	3	100.0	—
BALANCE OF RIO BLANCO COUNTY, CO								
53	Real estate & rental & leasing	7	803	149	31	10	71.7	23.9
531	Real estate	4	567	90	20	5	71.4	22.4
532	Rental & leasing services	3	236	59	11	5	72.5	27.5
BALANCE OF RIO GRANDE COUNTY, CO								
53	Real estate & rental & leasing	5	1 912	243	46	13	48.9	—
531	Real estate	5	1 912	243	46	13	48.9	—
BALANCE OF ROUTT COUNTY, CO								
53	Real estate & rental & leasing	15	2 804	573	130	34	32.2	17.8
531	Real estate	11	1 352	415	61	13	56.5	37.0
532	Rental & leasing services	4	1 452	158	69	21	9.6	—
BALANCE OF SAGUACHE COUNTY, CO								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF SAN JUAN COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF SAN MIGUEL COUNTY, CO								
53	Real estate & rental & leasing	44	17 365	3 437	980	159	32.3	16.4
531	Real estate	40	15 811	3 072	897	137	31.8	17.3
5312	Offices of real estate agents & brokers	17	8 319	1 220	268	47	37.9	4.6
53121	Offices of real estate agents & brokers	17	8 319	1 220	268	47	37.9	4.6
531210	Offices of real estate agents & brokers	17	8 319	1 220	268	47	37.9	4.6
5313	Activities related to real estate	15	3 235	1 432	533	76	40.7	3.1
532	Rental & leasing services	4	1 554	365	83	22	37.2	7.4
BALANCE OF SEDGWICK COUNTY, CO								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D

See footnotes at end of table.

Table 4. Summary Statistics for Places: 1997—Con.

[Includes only establishments of companies with payroll. 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 D]

NAICS code	Geographic area and kind of business	Establishments (number)	Revenue (\$1,000)	Annual payroll (\$1,000)	First-quarter payroll (\$1,000)	Paid employees for pay period including March 12 (number)	Percent of revenue—	
							From administrative records ¹	Estimated ²
BALANCE OF SUMMIT COUNTY, CO								
53	Real estate & rental & leasing	144	93 075	25 119	5 945	1 211	23.9	12.6
531	Real estate	109	80 143	22 649	4 958	954	21.3	14.1
5311	Lessors of real estate	18	9 695	2 547	379	72	20.6	21.0
5312	Offices of real estate agents & brokers	57	41 373	10 145	1 883	268	23.2	16.3
53121	Offices of real estate agents & brokers	57	41 373	10 145	1 883	268	23.2	16.3
531210	Offices of real estate agents & brokers	57	41 373	10 145	1 883	268	23.2	16.3
5313	Activities related to real estate	34	29 075	9 957	2 696	614	18.9	8.8
53131	Real estate property managers	29	26 087	8 571	2 284	578	20.3	9.8
531311	Residential property managers	26	25 790	8 404	2 249	575	19.8	9.9
532	Rental & leasing services	35	12 932	2 470	987	257	39.5	2.9
5322	Consumer goods rental	32	D	D	D	c	D	D
53229	Other consumer goods rental	28	D	D	D	c	D	D
532292	Recreational goods rental	28	D	D	D	c	D	D
BALANCE OF TELLER COUNTY, CO								
53	Real estate & rental & leasing	10	1 301	314	65	24	39.9	13.1
531	Real estate	9	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF WASHINGTON COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
BALANCE OF WELD COUNTY, CO								
53	Real estate & rental & leasing	20	6 622	983	181	40	82.6	4.7
531	Real estate	11	3 855	286	61	22	92.7	4.0
532	Rental & leasing services	9	2 767	697	120	18	68.5	5.6
BALANCE OF YUMA COUNTY, CO								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D

¹Includes revenue information obtained from administrative records of other Federal agencies.

²Includes revenue information which was imputed based on historic data, administrative records data, or on industry averages.

Appendix A.

Explanation of Terms

ANNUAL PAYROLL

Payroll includes all forms of compensation, such as salaries, wages, commissions, dismissal pay, bonuses, vacation allowances, sick-leave pay, and employee contributions to qualified pension plans paid during the year to all employees. Payroll does not include commissions paid to independent (nonemployee) agents, such as real estate agents. For corporations, payroll includes amounts paid to officers and executives; for unincorporated businesses, it does not include profit or other compensation of proprietors or partners. Payroll is reported before deductions for social security, income tax, insurance, union dues, etc. This definition of payroll is the same as that used by the Internal Revenue Service (IRS) on Form 941.

FIRST QUARTER PAYROLL (\$1,000)

Represents payroll paid to persons employed at any time during the quarter January to March 1997.

NUMBER OF EMPLOYEES

Paid employees consist of the full-time and part-time employees who were on the payroll during the pay period including March 12, including salaried officers and executives of corporations. Included are employees on paid sick leave, paid holidays, and paid vacations; not included are proprietors and partners of unincorporated businesses. Excluded are independent (nonemployee) agents. The definition of paid employees is the same as that used on IRS Form 941.

NUMBER OF ESTABLISHMENTS

An establishment is a single physical location at which business is conducted. It is not necessarily identical with a company or enterprise, which may consist of one establishment or more. Economic census figures represent a summary of reports for individual establishments rather than companies. For cases where a census report was received, separate information was obtained for each location where business was conducted. When administrative records of other Federal agencies were used instead of a census report, no information was available on the number of locations operated. Each economic census establishment was tabulated according to the physical location at which the business was conducted. The count of establishments represents those in business at any time during 1997.

REAL ESTATE AND RENTAL AND LEASING

When two or more activities were carried on at a single location under a single ownership, all activities generally were grouped together as a single establishment. The entire establishment was classified on the basis of its major activity and all data for it were included in that classification. However, when distinct and separate economic activities (for which different industry classification codes were appropriate) were conducted at a single location under a single ownership, separate establishment reports for each of the different activities were obtained in the census.

Data for individual properties leased or managed by property lessors or property managers are not normally considered separate establishments, but rather the permanent offices from which the properties are leased or managed are considered establishments. Data for separate automotive rental offices or concessions (e.g. airport locations) in the same metropolitan area, for which a common fleet of cars is maintained, are merged together and not considered as separate establishments.

REVENUE

Includes revenue from all business activities whether or not payment was received in the census year, including commissions and fees from all sources, rents, net investment income, interest, dividends, and royalties. Revenue from leasing property marketed under operating leases is included. Revenue also includes the total value of service contracts, amounts received for work subcontracted to others, and rents from real property sublet to others.

Revenue does not include sales and other taxes collected from customers and remitted directly by the firm to a local, state, or Federal tax agency.

SALES, RECEIPTS, OR REVENUE ESTIMATED (PERCENT)

Percent of total sales/receipts/revenue that was imputed based on historic company ratios or administrative records, or on industry averages.

SALES, RECEIPTS, OR REVENUE FROM ADMINISTRATIVE RECORDS (PERCENT)

Percent of total sales/receipts/revenue obtained from administrative records of other Federal agencies.

Appendix B.

NAICS Codes, Titles, and Descriptions

53 REAL ESTATE AND RENTAL AND LEASING

The Real Estate and Rental and Leasing sector comprises establishments primarily engaged in renting, leasing, or otherwise allowing the use of tangible or intangible assets, and establishments providing related services. The major portion of this sector comprises establishments that rent, lease, or otherwise allow the use of their own assets by others. The assets may be tangible, as is the case of real estate and equipment, or intangible, as is the case with patents and trademarks.

This sector also includes establishments primarily engaged in managing real estate for others, selling, renting and/or buying real estate for others, and appraising real estate. These activities are closely related to this sector's main activity, and it was felt that from a production basis they would best be included here. In addition, a substantial proportion of property management is self-performed by lessors.

The main components of this sector are the real estate lessors industries; equipment lessors industries (including motor vehicles, computers, and consumer goods); and lessors of nonfinancial intangible assets (except copyrighted works).

Excluded from this sector are real estate investment trusts (REITS) and establishments primarily engaged in renting or leasing equipment with operators. REITS are classified in Subsector 525, Funds, Trusts, and Other Financial Vehicles because they are considered investment vehicles. Establishments renting or leasing equipment with operators are classified in various subsectors of NAICS depending on the nature of the services provided (e.g., transportation, construction, agriculture). These activities are excluded from this sector because the client is paying for the expertise and knowledge of the equipment operator, in addition to the rental of the equipment. In many cases, such as, the rental of heavy construction equipment, the operator is essential to operate the equipment.

531 REAL ESTATE

Industries in the Real Estate subsector group establishments that are primarily engaged in renting or leasing real estate to others; managing real estate for others; selling, buying, or renting real estate for others; and providing other real estate related services, such as appraisal services.

Establishments primarily engaged in subdividing and developing unimproved real estate and constructing buildings for sale are classified in Subsector 233, Building, Developing, and General Contracting.

Real Estate Investment Trusts (REITS) are classified in Subsector 525, Funds, Trusts, and Other Financial Vehicles because they are considered investment vehicles.

5311 Lessors of Real Estate

This NAICS industry group includes establishments classified in the following NAICS industry(ies): 53111, Lessors of Residential Buildings and Dwellings; 53112, Lessors of Nonresidential Buildings (Except Miniwarehouses); 53113, Lessors of Miniwarehouses and Self-Storage Units; 53119, Lessors of Other Real Estate Property

53111 Lessors of Residential Buildings and Dwellings

This industry comprises establishments primarily engaged in acting as lessors of buildings used as residences or dwellings, such as single-family homes, apartment buildings, and town homes. Included in this industry are owner-lessors and establishments renting real estate and then acting as lessors in subleasing it to others. The establishments in this industry may manage the property themselves or have another establishment manage it for them.

531110 Lessors of Residential Buildings and Dwellings

This industry comprises establishments primarily engaged in acting as lessors of buildings used as residences or dwellings, such as single-family homes, apartment buildings, and town homes. Included in this industry are owner-lessors and establishments renting real estate and then acting as lessors in subleasing it to others. The establishments in this industry may manage the property themselves or have another establishment manage it for them.

The data published with NAICS code 531110 include these parts of the following SIC industries:

6513 Lessors of apartment buildings

6514 Lessors of dwellings (except apartment buildings)

5311101 Lessors of Apartment Buildings

Establishments primarily engaged in leasing (renting) apartment buildings (with 5 or more housing units per

building) which are used as residences. Included are establishments which may lease (rent) apartments and then act as lessors in subleasing to others

5311109 Lessors of Dwellings Other Than Apartment Buildings

Establishments primarily engaged in leasing (renting) residential buildings and dwellings (with less than 5 housing units per building) other than apartment buildings. Included are establishments which may lease (rent) residential space and then act as lessors in subleasing to others.

53112 Lessors of Nonresidential Buildings (Except Miniwarehouses)

This industry comprises establishments primarily engaged in acting as lessors of buildings (except mini-warehouses and self-storage units) that are not used as residences or dwellings. Included in this industry are owner-lessors and establishments renting real estate and then acting as lessors in subleasing it to others. The establishments in this industry may manage the property themselves or have another establishment manage it for them.

531120 Lessors of Nonresidential Buildings (Except Miniwarehouses)

This industry comprises establishments primarily engaged in acting as lessors of buildings (except mini-warehouses and self-storage units) that are not used as residences or dwellings. Included in this industry are owner-lessors and establishments renting real estate and then acting as lessors in subleasing it to others. The establishments in this industry may manage the property themselves or have another establishment manage it for them.

The data published with NAICS code 531120 include these parts of the following SIC industries:

- 6512 (pt) Lessors of professional & other office buildings
- 6512 (pt) Lessors of manufacturing & industrial buildings
- 6512 (pt) Lessors of shopping centers & retail stores
- 6512 (pt) Lessors of other nonresidential buildings & facilities

5311201 Lessors of Professional and Other Office Buildings

Establishments primarily engaged in leasing (renting) professional and other office buildings or office space in such buildings. Included are establishments that may lease (rent) and then act as lessors in subleasing to others.

5311202 Lessors of Manufacturing and Industrial Buildings

Establishments primarily engaged in leasing (renting) manufacturing and other industrial buildings. Included are establishments that may lease (rent) and then act as lessors in subleasing to others.

5311203 Lessors of Shopping Centers and Retail Stores

Establishments primarily engaged in leasing (renting) retail stores or shopping center properties. Included are establishments that may lease (rent) and then act as lessors in subleasing to others.

5311209 Lessors of Other Nonresidential Buildings and Facilities

Establishments primarily engaged in leasing (renting) nonresidential buildings not elsewhere classified. Included are establishments that may lease (rent) and then act as lessors in subleasing to others.

53113 Lessors of Miniwarehouses and Self-Storage Units

This industry comprises establishments primarily engaged in renting or leasing space for self-storage. These establishments provide secure space (i.e., rooms, compartments, lockers, containers, or outdoor space) where clients can store and retrieve their goods.

531130 Lessors of Miniwarehouses and Self-Storage Units

This industry comprises establishments primarily engaged in renting or leasing space for self-storage. These establishments provide secure space (i.e., rooms, compartments, lockers, containers, or outdoor space) where clients can store and retrieve their goods.

The data published with NAICS code 531130 include these parts of the following SIC industries:

- 4225 (pt) Lessors of miniwarehouses & self storage units

53119 Lessors of Other Real Estate Property

This industry comprises establishments primarily engaged in acting as lessors of real estate (except buildings), such as manufactured home (i.e., mobile home) sites, vacant lots, and grazing land.

531190 Lessors of Other Real Estate Property

This industry comprises establishments primarily engaged in acting as lessors of real estate (except buildings), such as manufactured home (i.e., mobile home) sites, vacant lots, and grazing land.

The data published with NAICS code 531190 include these parts of the following SIC industries:

6515 Lessors of manufactured (mobile) home sites
6517 Lessors of railroad property
6519 Lessors of other real estate property

5311901 Lessors of Manufactured (Mobile) Home Sites

Establishments primarily engaged in leasing (renting) manufactured (i.e., mobile) home sites for residential use. The establishments may also lease (rent) manufactured (mobile) homes on these sites. Included are establishments that may lease (rent) and then act as lessors in subleasing to others.

5311902 Lessors of Railroad Property

Establishments primarily engaged in leasing (renting) real property owned by railroads, with or without improvements, including track rights of way. Included are establishments which may lease (rent) real property space and then act as lessors in subleasing to others.

5311909 Lessors of Other Real Property

Establishments primarily engaged in leasing (renting) other real property, not elsewhere classified. This is primarily leasing (renting) of land. Some incidental buildings may be on the property. The establishments in this industry may lease (rent) space and then act as lessors in subleasing to others.

5312 Offices of Real Estate Agents and Brokers

This NAICS industry group includes establishments classified in the following NAICS industry(ies): 53121, Offices of Real Estate Agents and Brokers.

53121 Offices of Real Estate Agents and Brokers

This industry comprises establishments primarily engaged in acting as agents and/or brokers in one or more of the following: (1) selling real estate for others; (2) buying real estate for others; and (3) renting real estate for others.

531210 Offices of Real Estate Agents and Brokers

This industry comprises establishments primarily engaged in acting as agents and/or brokers in one or more of the following: (1) selling real estate for others; (2) buying real estate for others; and (3) renting real estate for others.

The data published with NAICS code 531210 include these parts of the following SIC industries:

- 6531 (pt) Offices of residential real estate agents & brokers
- 6531 (pt) Offices of nonresidential real estate agents & brokers

5312101 Offices of Residential Real Estate Agents and Brokers

Establishments primarily engaged in renting, buying, and selling residential real estate for others, on a fee or contract basis.

5312109 Offices of Nonresidential Real Estate Agents and Brokers

Establishments primarily engaged in renting, buying, and selling nonresidential real estate for others, on a fee or contract basis.

5313 Activities Related to Real Estate

This industry group comprises establishments primarily engaged in providing real estate services (except lessors of real estate and offices of real estate agents and brokers). Included in this industry group are establishments primarily engaged in activities, such as, managing real estate for others and appraising real estate.

53131 Real Estate Property Managers

This industry comprises establishments primarily engaged in managing real property for others. Management includes ensuring that various activities associated with the overall operation of the property are performed, such as collecting rents, and overseeing other services (e.g., maintenance, security, trash removal.)

531311 Residential Property Managers

This U.S. industry comprises establishments primarily engaged in managing residential real estate for others.

The data published with NAICS code 531311 include these parts of the following SIC industries:

- 6531 (pt) Residential property managers

531312 Nonresidential Property Managers

This U.S. industry comprises establishments primarily engaged in managing nonresidential real estate for others.

The data published with NAICS code 531312 include these parts of the following SIC industries:

- 6531 (pt) Nonresidential property managers

53132 Offices of Real Estate Appraisers

This industry comprises establishments primarily engaged in estimating the fair market value of real estate.

531320 Offices of Real Estate Appraisers

This industry comprises establishments primarily engaged in estimating the fair market value of real estate.

The data published with NAICS code 531320 include these parts of the following SIC industries:

- 6531 (pt) Offices of real estate appraisers

53139 Other Activities Related to Real Estate

This industry comprises establishments primarily engaged in performing real estate related services (except lessors of real estate, offices of real estate agents and brokers, real estate property managers, and offices of real estate appraisers).

531390 Other Activities Related to Real Estate

This industry comprises establishments primarily engaged in performing real estate related services (except lessors of real estate, offices of real estate agents and brokers, real estate property managers, and offices of real estate appraisers).

The data published with NAICS code 531390 include these parts of the following SIC industries:

6531 (pt) Other activities related to real estate

532 Rental and Leasing Services

Industries in the Rental and Leasing Services subsector include establishments that provide a wide array of tangible goods, such as automobiles, computers, consumer goods, and industrial machinery and equipment, to customers in return for a periodic rental or lease payment.

The subsector includes two main types of establishments: (1) those that are engaged in renting consumer goods and equipment and (2) those that are engaged in leasing machinery and equipment of the kind often used for business operations. The first type typically operates from a retail-like or store-front facility and maintains inventories of goods that are rented for short periods of time. The latter type typically does not operate from retail-like locations or maintain inventories, and offers longer term leases. These establishments work directly with clients to enable them to acquire the use of equipment on a lease basis, or they work with equipment vendors or dealers to support the marketing of equipment to their customers under lease arrangements. Equipment lessors generally structure lease contracts to meet the specialized needs of their clients and use their remarketing expertise to find other users for previously leased equipment. Establishments that provide operating and capital (i.e., finance) leases are included in this subsector.

Establishments primarily engaged in leasing in combination with providing loans are classified in Sector 52, Finance and Insurance. Establishments primarily engaged in leasing real property are classified in Subsector 531, Real Estate. Those establishments primarily engaged in renting or leasing equipment with operators are classified in various subsectors of NAICS depending on the nature of the services provided (e.g., Transportation, Construction, Agriculture). These activities are excluded from this subsector since the client is paying for the expertise and knowledge of the equipment operator, in addition to the rental of the equipment. In many cases, such as the rental of heavy construction equipment, the operator is essential

to operate the equipment. Likewise, since the provision of crop harvesting services includes both the equipment and operator, it is included in the agriculture subsector. The rental or leasing of copyrighted works is classified in Sector 51, Information, and the rental or leasing of assets, such as patents, trademarks, and/or licensing agreements is classified in Subsector 533, Lessors of Nonfinancial Intangible Assets (except Copyrighted Works).

5321 Automotive Equipment Rental and Leasing

This industry group comprises establishments primarily engaged in renting or leasing the following types of vehicles: passenger cars and trucks without drivers, and utility trailers. These establishments generally operate from a retail-like facility. Some establishments offer only short-term rental, others only longer term leases, and some provide both type of services.

53211 Passenger Car Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing passenger cars without drivers.

532111 Passenger Car Rental

This U.S. industry comprises establishments primarily engaged in renting passenger cars without drivers, generally for short periods of time.

The data published with NAICS code 532111 include these parts of the following SIC industries:

7514 Passenger car rental

532112 Passenger Car Leasing

This U.S. industry comprises establishments primarily engaged in leasing passenger cars without drivers, generally for long periods of time.

The data published with NAICS code 532112 include these parts of the following SIC industries:

7515 Passenger car leasing

53212 Truck, Utility Trailer, and RV (Recreational Vehicle) Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing, without drivers, one or more of the following: trucks, truck tractors or buses: semitrailers, utility trailers, or RVs (recreational vehicles).

532120 Truck, Utility Trailer, and RV (Recreational Vehicle) Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing, without drivers, one or more of the following: trucks, truck tractors or buses: semitrailers, utility trailers, or RVs (recreational vehicles).

The data published with NAICS code 532120 include these parts of the following SIC industries:

7513 Truck rental and leasing without drivers

7519 Utility trailer & RV (recreational vehicle) rental & leasing

5321201 Truck Rental, Without Drivers

Establishments primarily engaged in renting (without drivers) one or more of the following: trucks, truck tractors, buses, or semi-trailers.

5321202 Truck Leasing

Establishments primarily engaged in leasing (without drivers) one or more of the following: trucks, truck tractors, or buses. Service or maintenance may be provided.

5321209 Utility Trailer and Recreational Vehicle Rental and Leasing

Establishments primarily engaged in renting or leasing utility trailers and recreational vehicles.

5322 Consumer Goods Rental

This industry group comprises establishments primarily engaged in renting personal and household-type goods. Establishments classified in this industry group generally provide short-term rental although in some instances, the goods may be leased for longer periods of time. These establishments often operate from a retail-like or store-front facility.

53221 Consumer Electronics and Appliances Rental

This industry comprises establishments primarily engaged in renting consumer electronics equipment and appliances, such as televisions, stereos, and refrigerators. Included in this industry are appliance rental centers.

532210 Consumer Electronics and Appliances Rental

This industry comprises establishments primarily engaged in renting consumer electronics equipment and appliances, such as televisions, stereos, and refrigerators. Included in this industry are appliance rental centers.

The data published with NAICS code 532210 include these parts of the following SIC industries:

7359 (pt) Consumer electronics & appliances rental

53222 Formal Wear and Costume Rental

This industry comprises establishments primarily engaged in renting clothing, such as formal wear, costumes (e.g., theatrical), or other clothing (except laundered uniforms and work apparel).

532220 Formal Wear and Costume Rental

This industry comprises establishments primarily engaged in renting clothing, such as formal wear, costumes (e.g., theatrical), or other clothing (except laundered uniforms and work apparel).

The data published with NAICS code 532220 include these parts of the following SIC industries:

7299 (pt) Formal wear rental

7819 (pt) Wardrobe rental

5322201 Formal Wear Rental

Establishments primarily engaged in renting clothing, such as formal wear or costumes (other than for motion picture production, TV, or theatrical production).

5322209 Wardrobe Rental

Establishments primarily engaged in renting costumes for motion picture production, TV, or theatrical productions.

53223 Video Tape and Disc Rental

This industry comprises establishments primarily engaged in renting prerecorded video tapes and discs for home electronic equipment.

532230 Video Tape and Disc Rental

This industry comprises establishments primarily engaged in renting prerecorded video tapes and discs for home electronic equipment.

The data published with NAICS code 532230 include these parts of the following SIC industries:

7841 Video tape & disk rental

53229 Other Consumer Goods Rental

This industry comprises establishments primarily engaged in renting consumer goods (except consumer electronics and appliances, formal wear and costumes, and prerecorded video tapes).

532291 Home Health Equipment Rental

This U.S. industry comprises establishments primarily engaged in renting home-type health and invalid equipment, such as wheel chairs, hospital beds, oxygen tanks, walkers, and crutches.

The data published with NAICS code 532291 include these parts of the following SIC industries:

7352 (pt) Home health equipment rental

532292 Recreational Goods Rental

This U.S. industry comprises establishments primarily engaged in renting recreational goods, such as bicycles, canoes, motorcycles, skis, sailboats, beach chairs, and beach umbrellas.

The data published with NAICS code 532292 include these parts of the following SIC industries:

7999 (pt) Recreational goods rental

532299 All Other Consumer Goods Rental

This U.S. industry comprises establishments primarily engaged in renting consumer goods and products (except consumer electronics and appliances; formal wear and costumes; prerecorded video tapes and discs for home electronic equipment; home health furniture and equipment; and recreational goods). Included in this industry are furniture rental centers and party rental supply centers.

The data published with NAICS code 53299 include these parts of the following SIC industries:

7359 (pt) Other consumer goods rental & leasing

5322991 Locker Rental, Except Cold Storage

Establishments primarily engaged in renting lockers (except cold storage).

5322999 All Other Miscellaneous Consumer Goods Rental and Leasing

Establishments primarily engaged in renting or leasing a single line of consumer goods or products (except electronics and appliances, formal wear and costumes, video tapes, and recreational goods). Residential furniture and party supply rental are included here.

5323 General Rental Centers

This NAICS industry group includes establishments classified in the following NAICS industry(ies): 53231, General Rental Centers.

53231 General Rental Centers

This industry comprises establishments primarily engaged in renting a range of consumer, commercial, and industrial equipment. Establishments in this industry typically operate from conveniently located facilities where they maintain inventories of goods and equipment that they rent for short periods of time. The type of equipment that establishments in this industry provide often includes, but is not limited to: audio-visual equipment, contractors and builders tools and equipment, home repair tools, lawn and garden equipment, moving equipment and supplies, and party and banquet equipment and supplies.

532310 General Rental Centers

This industry comprises establishments primarily engaged in renting a range of consumer, commercial, and industrial equipment. Establishments in this industry typically operate from conveniently located facilities where they maintain inventories of goods and equipment that

they rent for short periods of time. The type of equipment that establishments in this industry provide often includes, but is not limited to: audio-visual equipment, contractors and builders tools and equipment, home repair tools, lawn and garden equipment, moving equipment and supplies, and party and banquet equipment and supplies.

The data published with NAICS code 532310 include these parts of the following SIC industries:

7359 (pt) General rental centers

5324 Commercial and Industrial Machinery and Equipment Rental and Leasing

This industry group comprises establishments primarily engaged in renting or leasing commercial-type and industrial-type machinery and equipment. The types of establishments included in this industry group are generally involved in providing capital or investment-type equipment that clients use in their business operations. These establishments typically cater to a business clientele and do not generally operate a retail-like or store-front facility.

53241 Construction, Transportation, Mining, and Forestry Machinery and Equipment Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing one or more of the following without operators: heavy construction, off-highway transportation, mining, and forestry machinery and equipment. Establishments in this industry may rent or lease products, such as aircraft, railroad cars, steamships, tugboats, bulldozers, earthmoving equipment, well-drilling machinery and equipment, or cranes.

532411 Commercial Air, Rail, and Water Transportation Equipment Rental and Leasing

This U.S. industry comprises establishments primarily engaged in renting or leasing off-highway transportation equipment without operators, such as aircraft, railroad cars, steamships, or tugboats.

The data published with NAICS code 532411 include these parts of the following SIC industries:

4499 (pt) Commercial vessel rental & leasing

4741 (pt) Railroad car rental

7359 (pt) Aircraft rental & leasing

5324111 Commercial Vessel Rental and Leasing Without Crew

Establishments primarily engaged in renting or leasing commercial vessels or barges (without crew).

5324112 Railroad Car Rental and Leasing

Establishments primarily engaged in renting or leasing railroad cars.

5324119 Aircraft Rental and Leasing

Establishments primarily engaged in renting or leasing air transportation equipment (without operators).

532412 Construction, Mining, and Forestry Machinery and Equipment Rental and Leasing

This U.S. industry comprises establishments primarily engaged in renting or leasing heavy equipment without operators that may be used for construction, mining, or forestry, such as bulldozers, earthmoving equipment, well-drilling machinery and equipment, or cranes.

The data published with NAICS code 532412 include these parts of the following SIC industries:

7353 (pt) Rental & leasing of heavy construction equip without operators

7359 (pt) Oil field & well drilling equipment rental & leasing

5324121 Rental and Leasing of Heavy Construction Equipment Without Operators

Establishments primarily engaged in renting or leasing heavy construction and earthmoving machinery and equipment (without operators), such as cranes, bulldozers, scrapers, clamshells, and bucket loaders.

5324129 Oilfield and Well Drilling Equipment Rental and Leasing

Establishments primarily engaged in renting or leasing oil field and well drilling equipment.

53242 Office Machinery and Equipment Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing office machinery and equipment, such as computers, office furniture, duplicating machines (i.e., copiers), or facsimile machines.

532420 Office Machinery and Equipment Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing office machinery and equipment, such as computers, office furniture, duplicating machines (i.e., copiers), or facsimile machines.

The data published with NAICS code 532420 include these parts of the following SIC industries:

7359 (pt) Office machinery rental & leasing

7377 Computer rental & leasing

5324201 Office Machine Rental and Leasing

Establishments primarily engaged in renting or leasing office machinery and equipment.

5324209 Computer Rental and Leasing

Establishments primarily engaged in renting or leasing computers and computer peripheral equipment.

53249 Other Commercial and Industrial Machinery and Equipment Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing nonconsumer-type machinery and equipment (except heavy construction, transportation, mining, and forestry machinery and equipment without operators; and office machinery and equipment). Establishments in this industry rent or lease products, such as, manufacturing equipment; metalworking, telecommunications, motion picture, or theatrical machinery and equipment; institutional (i.e., public building) furniture, such as furniture for schools, theaters, or buildings; or agricultural equipment without operators.

532490 Other Commercial and Industrial Machinery and Equipment Rental and Leasing

This industry comprises establishments primarily engaged in renting or leasing nonconsumer-type machinery and equipment (except heavy construction, transportation, mining, and forestry machinery and equipment without operators; and office machinery and equipment). Establishments in this industry rent or lease products, such as, manufacturing equipment; metalworking, telecommunications, motion picture, or theatrical machinery and equipment; institutional (i.e., public building) furniture, such as furniture for schools, theaters, or buildings; or agricultural equipment without operators.

The data published with NAICS code 532490 include these parts of the following SIC industries:

7352 (pt) Medical equipment rental & leasing (exc home health equipment)

7359 (pt) Industrial equipment rental & leasing

7819 (pt) Motion picture equipment rental

7922 (pt) Theatrical equipment rental

5324901 Medical Equipment Rental and Leasing, Except Home Health Equipment

Establishments primarily engaged in renting or leasing medical equipment (except invalid supplies or home health equipment).

5324902 Industrial Equipment Rental and Leasing

Establishments primarily engaged in renting or leasing industrial machinery and equipment.

5324903 Motion Picture Equipment Rental

Establishments primarily engaged in renting or leasing motion picture equipment. Included in this industry are establishments that rent studio property for motion picture production, TV, or theatrical productions.

5324909 Theatrical Equipment Rental

Establishments primarily engaged in renting or leasing theatrical equipment, such as lighting, theatrical audio equipment and sets.

533 Lessors of Nonfinancial Intangible Assets (Except Copyrighted Works)

Industries in the Lessors of Nonfinancial Intangible Assets (Except Copyrighted Works) subsector include establishments that are primarily engaged in assigning rights to assets, such as patents, trademarks, brand names, and/or franchise agreements for which a royalty payment or licensing fee is paid to the asset holder. Establishments in this subsector own the patents, trademarks, and/or franchise agreements that they allow others to use or reproduce for a fee and may or may not have created those assets.

Establishments that allow franchisees the use of the franchise name, contingent on the franchisee buying products or services from the franchisor, are classified elsewhere.

Excluded from this subsector are establishments primarily engaged in leasing real property and establishments primarily engaged in leasing tangible assets, such as automobiles, computers, consumer goods, and industrial machinery and equipment. These establishments are classified in Subsector 531, Real Estate and Subsector 532, Rental and Leasing Services, respectively.

5331 Lessors of Nonfinancial Intangible Assets (Except Copyrighted Works)

This NAICS industry group includes establishments classified in the following NAICS industry(ies): 53311, Lessors of Nonfinancial Intangible Assets (Except Copyrighted Works).

53311 Lessors of Nonfinancial Intangible Assets (Except Copyrighted Works)

This industry comprises establishments primarily engaged in assigning rights to assets, such as patents, trademarks, brand names, and/or franchise agreements for which a royalty payment or licensing fee is paid to the asset holder.

533110 Lessors of Nonfinancial Intangible Assets (Except Copyrighted Works)

This industry comprises establishments primarily engaged in assigning rights to assets, such as patents, trademarks, brand names, and/or franchise agreements for which a royalty payment or licensing fee is paid to the asset holder.

The data published with NAICS code 533110 include these parts of the following SIC industries:

6792 (pt) Oil royalty companies

6794 Patent owners & lessors

5331101 Oil Royalty Trading Companies

Establishments primarily engaged in leasing the rights to a whole or partial interest in the proceeds from the sale of oil or gas, produced from a specific tract for investors.

5331109 Patent Owners and Lessors

Establishments primarily engaged in collecting royalties or licensing fees from patents, trademarks, and/or franchise agreements.

Appendix C.

Coverage and Methodology

MAIL/NONMAIL UNIVERSE

For this sector, large- and medium-size firms, plus all firms known to operate more than one establishment, were sent questionnaires to be completed and returned to the Census Bureau by mail. For most very small firms data from existing administrative records of other Federal agencies were used instead. These records provided basic information on location, kind of business, revenue, payroll, number of employees, and legal form of organization.

Firms in the 1997 Economic Census were divided into the mail universe and nonmail universe. The coverage of and the method of obtaining census information from each are described below:

1. The mail universe consisted of firms for which information was obtained by means of a mail canvass and included:
 - a. Large employers, i.e., all multiestablishment and all single-establishment employer firms with payroll above a specified cutoff. The term “employers” refers to firms with one or more paid employees at any time during 1997 as shown in the active administrative records of other Federal agencies.
 - b. A sample of small employers, i.e., single-establishment firms with payroll below a specified cutoff, in classifications for which specialized data precluded reliance solely on administrative records sources.
2. The nonmail universe consisted of firms that were not required to file a regular census return and included:
 - a. Selected small employers, i.e., single-establishment firms with payroll below a specified cutoff. Although the payroll cutoff varied by kind of business, small employers in the nonmail universe generally included firms with less than 10 employees and represented about 10 percent of total revenue of establishments covered in the census. Data on revenue, payroll, and employment for small employers in the nonmail universe were derived or estimated from administrative records of other Federal agencies.
 - b. All taxable nonemployers, i.e., all firms subject to Federal income tax with no paid employees during 1997. Revenue information for these firms was obtained from administrative records of other Federal agencies. Although consisting of many firms,

nonemployers accounted for less than 10 percent of total revenue of all establishments covered in the census. The census included only those nonemployer firms which reported a revenue volume of \$1,000 or more during 1997. Data for nonemployers are not included in this report, but are released as part of the “Core Business Statistics Report Series.”

INDUSTRY CLASSIFICATION OF ESTABLISHMENTS

The classifications for all establishments in this sector were assigned in accordance with the 1997 North American Industry Classification System (NAICS) Manual, United States. NAICS is a common classification system developed by the United States, Canada, and Mexico. This system replaces the 1987 Standard Industrial Classification (SIC) that was used in previous censuses. Appendix A of the 1997 NAICS manual provides information on the comparability between the 1987 SIC and the 1997 NAICS. More information on NAICS is available in the NAICS manual and at www.census.gov/naics.

The method of assigning classifications, and the level of detail at which establishments were classified, differed between the mail and nonmail universe as follows:

1. The mail universe.
 - a. Establishments in the mail universe that returned questionnaires were classified on the basis of their self-designation, sources of revenue, and other industry-specific inquiries.
 - b. Establishments in the mail universe that did not return questionnaires were classified on the basis of the most current census kind-of-business classification available from one of the Census Bureau’s current sample surveys, the 1992 census, or the administrative records of other Federal agencies.
2. The nonmail universe.
 - a. Employer establishments in the nonmail universe were classified on the basis of the most current census kind-of-business classification available from one of the Census Bureau’s current sample surveys, the 1992 census, or the administrative records of other Federal agencies. If the census or

administrative record classifications proved inadequate (none corresponded to a 1997 census classification in the detail required for employers), the firm was sent a brief inquiry requesting information necessary to assign a 1997 census kind-of-business code.

- b. Nonemployers were classified on the basis of information obtained from administrative records of other Federal agencies.

RELIABILITY OF DATA

All data compiled for this sector are subject to nonsampling errors. Nonsampling errors can be attributed to many sources: inability to identify all cases in the actual universe; definition and classification difficulties; differences in the interpretation of questions; errors in recording or coding the data obtained; and other errors of collection, response, coverage, processing, and estimation for missing or misreported data.

Data presented in the Miscellaneous Subjects and the Sources of Revenue reports for this sector are subject to sampling errors as well as nonsampling errors. Specifically, these data are estimated based on information obtained from census questionnaires mailed to all large employers and to a sample of small employers in the universe. Sampling errors affect these estimates insofar as they may differ from results that would be obtained from a complete enumeration.

The accuracy of these tabulated data is determined by the joint effects of the various nonsampling errors or by the joint effects of sampling and nonsampling errors. No direct measurement of these effects has been obtained except for estimation for missing or misreported data; however, precautionary steps were taken in all phases of the collection, processing, and tabulation of the data in an effort to minimize the effects of nonsampling errors.

The Census Bureau obtains limited information extracted from administrative records of other Federal agencies. This information is used in conjunction with other information available to the Census Bureau to

develop estimates for nonemployers, small employers, and other establishments for which responses were not received in time for publication.

TREATMENT OF NONRESPONSE

Census report forms included two different types of inquiries, "basic" and "industry-specific". Data for the basic inquiries, which include location, kind of business or operation, revenue, payroll, number of employees, and legal form of organization, were available from a combination of sources for all establishments. Data for industry-specific inquiries, tailored to the particular kinds of business or operation covered by the report, were available only from the establishments in the mail universe that completed the appropriate inquiries on the questionnaire.

Two methods were used to account for nonresponse to industry-specific inquiries. For some inquiries, missing data were imputed for individual records based on responses from similar establishments. For other inquiries, the total of reported data were expanded to represent the mail and nonmail universe. Data for industry-specific inquiries based on a December 31 reference date were expanded in direct relationship to total annualized revenue of only those establishments in business at the end of the year. Unless otherwise noted in specific reports, data for other industry-specific inquiries were expanded in direct relationship to total revenue of all establishments included in the category. In a few cases, expansion on the basis of the revenue item was not appropriate, and another basic data item was used as the basis for expansion.

All reports in which data were expanded to account for nonmail employers and nonrespondents include a coverage indicator for each publication category, which shows the revenue of establishments responding to the inquiry as a percent of total revenue for all establishments for which data are shown. Coverage is usually determined by the ratio of total revenue of establishments responding to the inquiry to total revenue of all establishments in the category.

Appendix D.

Geographic Notes

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.

Appendix E. Metropolitan Areas

COLORADO

Boulder—Longmont, CO PMSA

Boulder County, CO

Colorado Springs, CO MSA

El Paso County, CO

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—Boulder—Greeley, CO CMSA—Con.

Denver, CO PMSA

Adams County, CO

Arapahoe County, CO

Denver County, CO

Douglas County, CO

Jefferson County, CO

Greeley, CO PMSA

Weld County, CO

Fort Collins—Loveland, CO MSA

Larimer County, CO

Grand Junction, CO MSA

Mesa County, CO

Greeley, CO PMSA

Weld County, CO

Pueblo, CO MSA

Pueblo County, CO

