

Maryland

1997

Issued December 1999

EC97F53A-MD

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.

Maryland 1997

Issued December 1999

EC97F53A-MD

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	14
4. Summary Statistics for Places: 1997	21

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
MARYLAND								
53	Real estate & rental & leasing	5 065	4 764 687	971 341	228 191	39 502	16.4	9.2
531	Real estate	3 949	3 393 222	702 619	165 654	27 944	20.3	10.9
5311	Lessors of real estate	1 582	1 795 305	215 004	49 702	9 616	20.4	7.8
53111	Lessors of residential buildings & dwellings	911	1 016 698	131 746	31 464	6 670	14.9	8.1
531110	Lessors of residential buildings & dwellings	911	1 016 698	131 746	31 464	6 670	14.9	8.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	467	677 885	72 763	15 785	2 379	29.4	7.6
531120	Lessors of nonresidential buildings (except miniwarehouses)	467	677 885	72 763	15 785	2 379	29.4	7.6
53113	Lessors of miniwarehouses & self storage units	98	D	D	D	e	D	D
531130	Lessors of miniwarehouses & self storage units	98	D	D	D	e	D	D
53119	Lessors of other real estate property	106	D	D	D	e	D	D
531190	Lessors of other real estate property	106	D	D	D	e	D	D
5312	Offices of real estate agents & brokers	1 130	794 583	152 277	32 783	5 235	21.0	19.6
53121	Offices of real estate agents & brokers	1 130	794 583	152 277	32 783	5 235	21.0	19.6
531210	Offices of real estate agents & brokers	1 130	794 583	152 277	32 783	5 235	21.0	19.6
5313	Activities related to real estate	1 237	803 334	335 338	83 169	13 093	19.3	9.1
53131	Real estate property managers	783	656 514	275 574	68 656	11 352	15.9	8.4
531311	Residential property managers	521	433 004	177 593	43 250	7 941	12.5	9.3
531312	Nonresidential property managers	262	223 510	97 981	25 406	3 411	22.4	6.5
53132	Offices of real estate appraisers	268	70 802	23 756	5 679	855	41.9	10.1
531320	Offices of real estate appraisers	268	70 802	23 756	5 679	855	41.9	10.1
53139	Other activities related to real estate	186	76 018	36 008	8 834	886	27.7	14.3
531390	Other activities related to real estate	186	76 018	36 008	8 834	886	27.7	14.3
532	Rental & leasing services	1 085	1 323 702	254 681	59 191	11 215	7.0	4.9
5321	Automotive equipment rental & leasing	188	572 413	92 254	21 550	3 520	2.0	3.4
53211	Passenger car rental & leasing	103	354 366	57 392	13 431	2 529	1.1	.7
532111	Passenger car rental	84	275 424	49 740	11 474	2 298	1.5	.5
532112	Passenger car leasing	19	78 942	7 652	1 957	231	-	1.2
53212	Truck, utility trailer, & RV rental & leasing	85	218 047	34 862	8 119	991	3.4	7.7
532120	Truck, utility trailer, & RV rental & leasing	85	218 047	34 862	8 119	991	3.4	7.7
5322	Consumer goods rental	604	334 953	80 505	18 315	5 128	9.5	6.7
53221	Consumer electronics & appliances rental	30	18 956	5 621	1 340	307	9.9	-
532210	Consumer electronics & appliances rental	30	18 956	5 621	1 340	307	9.9	-
53222	Formal wear & costume rental	39	12 334	2 693	518	209	7.4	8.8
532220	Formal wear & costume rental	39	12 334	2 693	518	209	7.4	8.8
53223	Video tape & disk rental	410	152 506	26 723	6 407	3 099	14.4	9.0
532230	Video tape & disk rental	410	152 506	26 723	6 407	3 099	14.4	9.0
53229	Other consumer goods rental	125	151 157	45 468	10 050	1 513	4.8	4.9
532291	Home health equipment rental	28	56 370	15 170	3 717	454	.8	10.1
532292	Recreational goods rental	33	12 911	1 318	164	56	15.7	2.1
532299	All other consumer goods rental	64	81 876	28 980	6 169	1 003	5.8	1.8
5323	General rental centers	125	82 447	19 950	4 717	793	22.2	2.7
53231	General rental centers	125	82 447	19 950	4 717	793	22.2	2.7
532310	General rental centers	125	82 447	19 950	4 717	793	22.2	2.7
5324	Commercial & industrial machinery & equipment rental & leasing	168	333 889	61 972	14 609	1 774	9.4	6.1
53241	Const/trans/mining/forestry machinery & equip rental & leasing	67	92 172	23 272	5 380	749	18.2	7.2
532411	Commercial air/rail/water transportation equip rental & leasing	8	D	D	D	b	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	59	D	D	D	f	D	D
53242	Office machinery & equipment rental & leasing	25	D	D	D	e	D	D
532420	Office machinery & equipment rental & leasing	25	D	D	D	e	D	D
5324201	Office machinery rental & leasing	7	D	D	D	a	D	D
5324209	Computer rental & leasing	18	121 138	13 175	3 226	245	.1	.3
53249	Oth commercial/industrial machinery & equipment rental & leasing	76	D	D	D	f	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	76	D	D	D	f	D	D
533	Lessors of intangible assets, except copyrighted works	31	47 763	14 041	3 346	343	1.6	6.2
5331	Lessors of intangible assets, except copyrighted works	31	47 763	14 041	3 346	343	1.6	6.2
53311	Lessors of intangible assets, except copyrighted works	31	47 763	14 041	3 346	343	1.6	6.2
533110	Lessors of intangible assets, except copyrighted works	31	47 763	14 041	3 346	343	1.6	6.2

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
CUMBERLAND, MD—WV MSA								
53	Real estate & rental & leasing	68	26 257	3 748	779	232	33.4	8.2
531	Real estate	46	17 814	1 840	367	126	40.7	10.0
5311	Lessors of real estate	21	12 595	1 185	243	80	28.1	13.1
53111	Lessors of residential buildings & dwellings	14	D	D	D	b	D	D
531110	Lessors of residential buildings & dwellings	14	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	19	4 856	595	110	41	71.5	—
53121	Offices of real estate agents & brokers	19	4 856	595	110	41	71.5	—
531210	Offices of real estate agents & brokers	19	4 856	595	110	41	71.5	—
532	Rental & leasing services	22	8 443	1 908	412	106	18.1	4.6
5322	Consumer goods rental	17	3 461	865	198	72	4.0	11.2
53223	Video tape & disk rental	12	1 926	562	117	61	7.3	—
532230	Video tape & disk rental	12	1 926	562	117	61	7.3	—
PHILADELPHIA—WILMINGTON—ATLANTIC CITY, PA—NJ—DE—MD CMSA								
53	Real estate & rental & leasing	5 373	10 040 774	1 036 064	242 576	38 918	10.4	4.6
531	Real estate	3 823	3 457 937	668 171	152 097	24 587	25.0	9.9
5311	Lessors of real estate	1 780	2 004 190	234 004	54 656	11 189	24.0	9.3
53111	Lessors of residential buildings & dwellings	911	D	D	D	i	D	D
531110	Lessors of residential buildings & dwellings	911	D	D	D	i	D	D
53112	Lessors of nonresidential buildings (except miniwarehouses)	597	D	D	D	h	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	597	D	D	D	h	D	D
53113	Lessors of miniwarehouses & self storage units	116	D	D	D	e	D	D
531130	Lessors of miniwarehouses & self storage units	116	D	D	D	e	D	D
53119	Lessors of other real estate property	156	D	D	D	f	D	D
531190	Lessors of other real estate property	156	D	D	D	f	D	D
5312	Offices of real estate agents & brokers	1 138	824 405	161 467	37 074	4 604	29.5	9.5
53121	Offices of real estate agents & brokers	1 138	824 405	161 467	37 074	4 604	29.5	9.5
531210	Offices of real estate agents & brokers	1 138	824 405	161 467	37 074	4 604	29.5	9.5
5313	Activities related to real estate	905	629 342	272 700	60 367	8 794	22.1	12.2
53131	Real estate property managers	560	471 870	210 284	47 605	7 361	18.3	10.8
531311	Residential property managers	353	D	D	D	h	D	D
531312	Nonresidential property managers	207	D	D	D	h	D	D
53132	Offices of real estate appraisers	229	D	D	D	f	D	D
531320	Offices of real estate appraisers	229	D	D	D	f	D	D
53139	Other activities related to real estate	116	D	D	D	f	D	D
531390	Other activities related to real estate	116	D	D	D	f	D	D
532	Rental & leasing services	1 273	D	D	D	j	D	D
5321	Automotive equipment rental & leasing	237	D	D	D	h	D	D
53211	Passenger car rental & leasing	103	D	D	D	h	D	D
532111	Passenger car rental	81	D	D	D	g	D	D
532112	Passenger car leasing	22	D	D	D	f	D	D
53212	Truck, utility trailer, & RV rental & leasing	134	D	D	D	g	D	D
532120	Truck, utility trailer, & RV rental & leasing	134	D	D	D	g	D	D
5322	Consumer goods rental	711	D	D	D	i	D	D
53221	Consumer electronics & appliances rental	35	D	D	D	c	D	D
532210	Consumer electronics & appliances rental	35	D	D	D	c	D	D
53222	Formal wear & costume rental	58	18 542	4 113	777	399	5.3	52.2
532220	Formal wear & costume rental	58	18 542	4 113	777	399	5.3	52.2
53223	Video tape & disk rental	465	D	D	D	h	D	D
532230	Video tape & disk rental	465	D	D	D	h	D	D
53229	Other consumer goods rental	153	D	D	D	g	D	D
532291	Home health equipment rental	39	D	D	D	f	D	D
532292	Recreational goods rental	42	D	D	D	b	D	D
532299	All other consumer goods rental	72	D	D	D	f	D	D
5323	General rental centers	110	D	D	D	f	D	D
53231	General rental centers	110	D	D	D	f	D	D
532310	General rental centers	110	D	D	D	f	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	215	D	D	D	g	D	D
53241	Const/trans/ mining/forestry machinery & equip rental & leasing	69	D	D	D	f	D	D
532411	Commercial air/rail/water transportation equip rental & leasing	17	D	D	D	b	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	52	D	D	D	f	D	D
53242	Office machinery & equipment rental & leasing	31	D	D	D	c	D	D
532420	Office machinery & equipment rental & leasing	31	D	D	D	c	D	D
5324209	Computer rental & leasing	27	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	115	D	D	D	g	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	115	D	D	D	g	D	D
533	Lessors of intangible assets, except copyrighted works	277	D	D	D	g	D	D
5331	Lessors of intangible assets, except copyrighted works	277	D	D	D	g	D	D
53311	Lessors of intangible assets, except copyrighted works	277	D	D	D	g	D	D
533110	Lessors of intangible assets, except copyrighted works	277	D	D	D	g	D	D

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
	PHILADELPHIA—WILMINGTON—ATLANTIC CITY, PA—NJ—DE—MD CMSA—Con.							
	Atlantic—Cape May, NJ PMSA							
53	Real estate & rental & leasing	444	329 770	45 858	8 972	2 013	25.8	5.6
531	Real estate	339	247 466	38 740	7 536	1 681	29.5	6.5
5311	Lessors of real estate	147	109 271	15 513	2 735	819	25.6	6.1
53111	Lessors of residential buildings & dwellings	70	72 581	8 634	1 040	241	22.3	5.0
531110	Lessors of residential buildings & dwellings	70	72 581	8 634	1 040	241	22.3	5.0
53112	Lessors of nonresidential buildings (except miniwarehouses)	42	D	D	D	e	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	42	D	D	D	e	D	D
53113	Lessors of miniwarehouses & self storage units	11	D	D	D	b	D	D
531130	Lessors of miniwarehouses & self storage units	11	D	D	D	b	D	D
53119	Lessors of other real estate property	24	D	D	D	b	D	D
531190	Lessors of other real estate property	24	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	135	110 714	16 203	3 342	606	36.0	4.2
53121	Offices of real estate agents & brokers	135	110 714	16 203	3 342	606	36.0	4.2
531210	Offices of real estate agents & brokers	135	110 714	16 203	3 342	606	36.0	4.2
5313	Activities related to real estate	57	27 481	7 024	1 459	256	18.7	16.9
53131	Real estate property managers	42	D	D	D	c	D	D
531311	Residential property managers	33	D	D	D	c	D	D
532	Rental & leasing services	105	82 304	7 118	1 436	332	14.6	2.8
5321	Automotive equipment rental & leasing	12	D	D	D	b	D	D
5322	Consumer goods rental	73	D	D	D	c	D	D
53223	Video tape & disk rental	34	6 550	1 268	244	119	65.6	13.8
532230	Video tape & disk rental	34	6 550	1 268	244	119	65.6	13.8
53229	Other consumer goods rental	35	D	D	D	b	D	D
532292	Recreational goods rental	25	D	D	D	a	D	D
5323	General rental centers	12	D	D	D	b	D	D
53231	General rental centers	12	D	D	D	b	D	D
532310	General rental centers	12	D	D	D	b	D	D
	Philadelphia, PA—NJ PMSA							
53	Real estate & rental & leasing	3 987	4 814 333	887 714	210 196	32 530	17.4	8.0
531	Real estate	2 967	2 839 178	566 566	130 219	20 414	24.4	10.1
5311	Lessors of real estate	1 361	1 651 426	187 239	44 623	8 875	24.3	9.1
53111	Lessors of residential buildings & dwellings	712	807 277	99 417	23 453	5 270	21.1	10.9
531110	Lessors of residential buildings & dwellings	712	807 277	99 417	23 453	5 270	21.1	10.9
53112	Lessors of nonresidential buildings (except miniwarehouses)	459	732 821	72 501	17 580	2 981	26.7	7.3
531120	Lessors of nonresidential buildings (except miniwarehouses)	459	732 821	72 501	17 580	2 981	26.7	7.3
53113	Lessors of miniwarehouses & self storage units	91	40 177	4 284	1 014	225	8.5	5.8
531130	Lessors of miniwarehouses & self storage units	91	40 177	4 284	1 014	225	8.5	5.8
53119	Lessors of other real estate property	99	71 151	11 037	2 576	399	44.2	9.3
531190	Lessors of other real estate property	99	71 151	11 037	2 576	399	44.2	9.3
5312	Offices of real estate agents & brokers	870	632 232	130 256	30 543	3 566	28.2	10.9
53121	Offices of real estate agents & brokers	870	632 232	130 256	30 543	3 566	28.2	10.9
531210	Offices of real estate agents & brokers	870	632 232	130 256	30 543	3 566	28.2	10.9
5313	Activities related to real estate	736	555 520	249 071	55 053	7 973	20.3	12.2
53131	Real estate property managers	452	413 862	193 265	43 616	6 697	16.7	10.5
531311	Residential property managers	270	213 266	88 172	19 551	3 174	20.7	11.8
531312	Nonresidential property managers	182	200 596	105 093	24 065	3 523	12.4	9.2
53132	Offices of real estate appraisers	185	69 497	24 596	5 686	788	38.7	23.2
531320	Offices of real estate appraisers	185	69 497	24 596	5 686	788	38.7	23.2
53139	Other activities related to real estate	99	72 161	31 210	5 751	488	23.0	11.1
531390	Other activities related to real estate	99	72 161	31 210	5 751	488	23.0	11.1
532	Rental & leasing services	988	1 892 668	300 422	74 490	11 624	7.7	5.0
5321	Automotive equipment rental & leasing	200	1 050 136	129 127	34 005	4 296	1.9	2.7
53211	Passenger car rental & leasing	85	746 849	77 377	21 144	2 614	1.8	.4
532111	Passenger car rental	67	297 848	49 381	11 144	1 984	4.5	1.0
532112	Passenger car leasing	18	449 001	27 996	10 000	630	—	.1
53212	Truck, utility trailer, & RV rental & leasing	115	303 287	51 750	12 861	1 682	2.1	8.2
532120	Truck, utility trailer, & RV rental & leasing	115	303 287	51 750	12 861	1 682	2.1	8.2
5322	Consumer goods rental	533	296 255	71 073	17 246	4 566	14.1	12.6
53221	Consumer electronics & appliances rental	27	12 477	2 608	701	136	3.3	12.2
532210	Consumer electronics & appliances rental	27	12 477	2 608	701	136	3.3	12.2
53222	Formal wear & costume rental	49	14 168	2 902	581	285	5.4	68.4
532220	Formal wear & costume rental	49	14 168	2 902	581	285	5.4	68.4
53223	Video tape & disk rental	361	137 109	24 722	6 260	2 786	17.5	7.5
532230	Video tape & disk rental	361	137 109	24 722	6 260	2 786	17.5	7.5
53229	Other consumer goods rental	96	132 501	40 841	9 704	1 359	12.6	12.0
532291	Home health equipment rental	32	76 174	22 858	5 747	649	7.0	11.7
532292	Recreational goods rental	13	9 256	1 611	259	32	24.8	5.0
532299	All other consumer goods rental	51	47 071	16 372	3 698	678	19.2	14.0
5323	General rental centers	81	65 094	16 685	3 682	567	32.2	6.0
53231	General rental centers	81	65 094	16 685	3 682	567	32.2	6.0
532310	General rental centers	81	65 094	16 685	3 682	567	32.2	6.0

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
	PHILADELPHIA—WILMINGTON—ATLANTIC CITY, PA—NJ—DE—MD CMSA—Con.							
	Philadelphia, PA—NJ PMSA—Con.							
53	Real estate & rental & leasing—Con.							
532	Rental & leasing services—Con.							
5324	Commercial & industrial machinery & equipment rental & leasing	174	481 183	83 537	19 557	2 195	13.0	5.4
53241	Const/trans/mining/forestry machinery & equip rental & leasing	53	197 967	30 697	7 302	852	17.1	1.5
532411	Commercial air/rail/water transportation equip rental & leasing	11	29 757	3 625	764	65	34.1	—
532412	Construction/mining/forestry machinery & equip rental & leasing	42	168 210	27 072	6 538	787	14.1	1.7
53242	Office machinery & equipment rental & leasing	28	122 481	12 009	2 369	153	5.3	6.3
532420	Office machinery & equipment rental & leasing	28	122 481	12 009	2 369	153	5.3	6.3
5324209	Computer rental & leasing	24	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	93	160 735	40 831	9 886	1 190	14.0	9.6
532490	Oth commercial/industrial machinery & equipment rental & leasing	93	160 735	40 831	9 886	1 190	14.0	9.6
533	Lessors of intangible assets, except copyrighted works	32	82 487	20 726	5 487	492	3.6	1.3
5331	Lessors of intangible assets, except copyrighted works	32	82 487	20 726	5 487	492	3.6	1.3
53311	Lessors of intangible assets, except copyrighted works	32	82 487	20 726	5 487	492	3.6	1.3
533110	Lessors of intangible assets, except copyrighted works	32	82 487	20 726	5 487	492	3.6	1.3
	Vineland—Milville—Bridgeton, NJ PMSA							
53	Real estate & rental & leasing	115	52 048	9 358	2 126	486	38.9	14.0
531	Real estate	89	39 940	6 858	1 523	328	35.8	18.1
5311	Lessors of real estate	54	27 386	3 461	739	210	41.8	14.3
53111	Lessors of residential buildings & dwellings	22	D	D	D	D	D	D
531110	Lessors of residential buildings & dwellings	22	D	D	D	c	D	D
53112	Lessors of nonresidential buildings (except miniwarehouses)	15	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	15	D	D	D	b	D	D
53119	Lessors of other real estate property	11	D	D	D	b	D	D
531190	Lessors of other real estate property	11	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	21	10 518	2 321	505	71	22.4	19.7
53121	Offices of real estate agents & brokers	21	10 518	2 321	505	71	22.4	19.7
531210	Offices of real estate agents & brokers	21	10 518	2 321	505	71	22.4	19.7
5313	Activities related to real estate	14	2 036	1 076	279	47	23.8	61.4
532	Rental & leasing services	26	12 108	2 500	603	158	49.2	.4
5322	Consumer goods rental	19	D	D	D	c	D	D
53223	Video tape & disk rental	11	2 773	520	136	76	35.0	1.7
532230	Video tape & disk rental	11	2 773	520	136	76	35.0	1.7
	Wilmington—Newark, DE—MD PMSA							
53	Real estate & rental & leasing	827	4 844 619	93 134	21 282	3 889	2.0	1.1
531	Real estate	428	331 353	56 007	12 819	2 164	25.5	9.3
5311	Lessors of real estate	218	216 107	27 791	6 559	1 285	19.2	11.5
53111	Lessors of residential buildings & dwellings	107	109 593	17 152	4 078	922	15.1	10.9
531110	Lessors of residential buildings & dwellings	107	109 593	17 152	4 078	922	15.1	10.9
53112	Lessors of nonresidential buildings (except miniwarehouses)	81	84 192	7 840	1 818	255	19.5	12.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	81	84 192	7 840	1 818	255	19.5	12.4
53119	Lessors of other real estate property	22	17 708	2 389	541	79	48.4	7.0
531190	Lessors of other real estate property	22	17 708	2 389	541	79	48.4	7.0
5312	Offices of real estate agents & brokers	112	70 941	12 687	2 684	361	31.3	4.0
53121	Offices of real estate agents & brokers	112	70 941	12 687	2 684	361	31.3	4.0
531210	Offices of real estate agents & brokers	112	70 941	12 687	2 684	361	31.3	4.0
5313	Activities related to real estate	98	44 305	15 529	3 576	518	46.8	6.8
53131	Real estate property managers	59	33 375	10 361	2 475	397	42.6	7.5
531311	Residential property managers	44	29 672	9 364	2 268	355	41.6	8.2
531312	Nonresidential property managers	15	3 703	997	207	42	50.9	2.2
53132	Offices of real estate appraisers	30	6 828	3 103	762	89	35.8	6.8
531320	Offices of real estate appraisers	30	6 828	3 103	762	89	35.8	6.8
532	Rental & leasing services	154	D	D	D	f	D	D
5321	Automotive equipment rental & leasing	23	D	D	D	c	D	D
53212	Truck, utility trailer, & RV rental & leasing	14	D	D	D	c	D	D
532120	Truck, utility trailer, & RV rental & leasing	14	D	D	D	c	D	D
5322	Consumer goods rental	86	30 378	6 598	1 433	540	6.3	24.9
53223	Video tape & disk rental	59	D	D	D	e	D	D
532230	Video tape & disk rental	59	D	D	D	e	D	D
53229	Other consumer goods rental	16	D	D	D	c	D	D
532299	All other consumer goods rental	11	D	D	D	c	D	D
5323	General rental centers	14	D	D	D	b	D	D
53231	General rental centers	14	D	D	D	b	D	D
532310	General rental centers	14	D	D	D	b	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	31	D	D	D	c	D	D
53241	Const/trans/mining/forestry machinery & equip rental & leasing	13	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	16	D	D	D	b	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	16	D	D	D	b	D	D

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
	PHILADELPHIA—WILMINGTON—ATLANTIC CITY, PA—NJ—DE—MD CMSA—Con.							
	Wilmington—Newark, DE—MD PMSA—Con.							
53	Real estate & rental & leasing—Con.							
533	Lessors of intangible assets, except copyrighted works	245	D	D	D	f	D	D
5331	Lessors of intangible assets, except copyrighted works	245	D	D	D	f	D	D
53311	Lessors of intangible assets, except copyrighted works	245	D	D	D	f	D	D
533110	Lessors of intangible assets, except copyrighted works	245	D	D	D	f	D	D
	WASHINGTON—BALTIMORE, DC—MD—VA—WV CMSA							
53	Real estate & rental & leasing	7 759	9 018 766	1 700 980	404 616	62 797	15.9	9.1
531	Real estate	6 209	6 431 682	1 297 904	310 659	45 836	20.2	10.5
5311	Lessors of real estate	2 624	3 598 924	391 225	93 948	16 477	22.5	9.3
53111	Lessors of residential buildings & dwellings	1 504	1 792 413	213 959	51 275	10 877	14.7	9.3
531110	Lessors of residential buildings & dwellings	1 504	1 792 413	213 959	51 275	10 877	14.7	9.3
53112	Lessors of nonresidential buildings (except miniwarehouses)	824	1 630 560	156 182	37 870	4 655	32.1	7.9
531120	Lessors of nonresidential buildings (except miniwarehouses)	824	1 630 560	156 182	37 870	4 655	32.1	7.9
53113	Lessors of miniwarehouses & self storage units	164	D	D	D	e	D	D
531130	Lessors of miniwarehouses & self storage units	164	D	D	D	e	D	D
53119	Lessors of other real estate property	132	D	D	D	e	D	D
531190	Lessors of other real estate property	132	D	D	D	e	D	D
5312	Offices of real estate agents & brokers	1 680	1 387 947	284 718	64 791	7 655	18.9	13.8
53121	Offices of real estate agents & brokers	1 680	1 387 947	284 718	64 791	7 655	18.9	13.8
531210	Offices of real estate agents & brokers	1 680	1 387 947	284 718	64 791	7 655	18.9	13.8
5313	Activities related to real estate	1 905	1 444 811	621 961	151 920	21 704	15.6	10.3
53131	Real estate property managers	1 229	1 177 445	496 612	121 810	18 425	13.0	9.9
531311	Residential property managers	765	D	D	D	j	D	D
531312	Nonresidential property managers	464	D	D	D	i	D	D
53132	Offices of real estate appraisers	370	D	D	D	g	D	D
531320	Offices of real estate appraisers	370	D	D	D	g	D	D
53139	Other activities related to real estate	306	D	D	D	g	D	D
531390	Other activities related to real estate	306	D	D	D	g	D	D
532	Rental & leasing services	1 495	D	D	D	j	D	D
5321	Automotive equipment rental & leasing	254	D	D	D	h	D	D
53211	Passenger car rental & leasing	145	D	D	D	h	D	D
532111	Passenger car rental	125	D	D	D	h	D	D
532112	Passenger car leasing	20	D	D	D	c	D	D
53212	Truck, utility trailer, & RV rental & leasing	109	D	D	D	g	D	D
532120	Truck, utility trailer, & RV rental & leasing	109	D	D	D	g	D	D
5322	Consumer goods rental	813	D	D	D	i	D	D
53221	Consumer electronics & appliances rental	44	D	D	D	e	D	D
532210	Consumer electronics & appliances rental	44	D	D	D	e	D	D
53222	Formal wear & costume rental	71	D	D	D	e	D	D
532220	Formal wear & costume rental	71	D	D	D	e	D	D
53223	Video tape & disk rental	554	220 896	38 718	9 235	4 526	16.0	19.5
532230	Video tape & disk rental	554	220 896	38 718	9 235	4 526	16.0	19.5
53229	Other consumer goods rental	144	D	D	D	g	D	D
532291	Home health equipment rental	33	D	D	D	f	D	D
532292	Recreational goods rental	24	D	D	D	b	D	D
532299	All other consumer goods rental	87	D	D	D	g	D	D
5323	General rental centers	155	D	D	D	f	D	D
53231	General rental centers	155	D	D	D	f	D	D
532310	General rental centers	155	D	D	D	f	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	273	D	D	D	h	D	D
53241	Const/trans/mining/forestry machinery & equip rental & leasing	108	D	D	D	g	D	D
532411	Commercial air/rail/water transportation equip rental & leasing	19	D	D	D	b	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	89	D	D	D	g	D	D
53242	Office machinery & equipment rental & leasing	49	D	D	D	e	D	D
532420	Office machinery & equipment rental & leasing	49	D	D	D	e	D	D
5324201	Office machinery rental & leasing	13	D	D	D	b	D	D
5324209	Computer rental & leasing	36	273 937	23 740	5 579	394	2.8	1.2
53249	Oth commercial/industrial machinery & equipment rental & leasing	116	D	D	D	g	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	116	D	D	D	g	D	D
533	Lessors of intangible assets, except copyrighted works	55	D	D	D	f	D	D
5331	Lessors of intangible assets, except copyrighted works	55	D	D	D	f	D	D
53311	Lessors of intangible assets, except copyrighted works	55	D	D	D	f	D	D
533110	Lessors of intangible assets, except copyrighted works	55	D	D	D	f	D	D

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
WASHINGTON—BALTIMORE, DC—MD—VA—WV CMSA—Con.								
Baltimore, MD PMSA								
53	Real estate & rental & leasing	2 331	2 396 970	476 167	110 905	18 521	14.9	10.8
531	Real estate	1 785	1 573 303	332 697	76 880	12 718	19.4	14.0
5311	Lessors of real estate	751	861 644	115 284	26 458	4 928	18.1	7.0
53111	Lessors of residential buildings & dwellings	436	461 257	65 149	15 995	3 446	12.7	5.8
531110	Lessors of residential buildings & dwellings	436	461 257	65 149	15 995	3 446	12.7	5.8
53112	Lessors of nonresidential buildings (except miniwarehouses)	225	347 557	44 632	9 157	1 211	26.0	8.8
531120	Lessors of nonresidential buildings (except miniwarehouses)	225	347 557	44 632	9 157	1 211	26.0	8.8
53113	Lessors of miniwarehouses & self storage units	39	18 293	2 032	462	102	17.5	2.3
531130	Lessors of miniwarehouses & self storage units	39	18 293	2 032	462	102	17.5	2.3
53119	Lessors of other real estate property	51	34 537	3 471	844	169	11.9	9.0
531190	Lessors of other real estate property	51	34 537	3 471	844	169	11.9	9.0
5312	Offices of real estate agents & brokers	480	394 845	81 848	17 078	2 489	18.8	31.3
53121	Offices of real estate agents & brokers	480	394 845	81 848	17 078	2 489	18.8	31.3
531210	Offices of real estate agents & brokers	480	394 845	81 848	17 078	2 489	18.8	31.3
5313	Activities related to real estate	554	316 814	135 565	33 344	5 301	23.6	11.1
53131	Real estate property managers	331	241 528	106 801	26 190	4 382	19.3	10.7
531311	Residential property managers	212	170 022	73 586	18 082	3 206	14.3	11.6
531312	Nonresidential property managers	119	71 506	33 215	8 108	1 176	31.3	8.7
53132	Offices of real estate appraisers	133	34 507	11 545	2 855	490	50.8	9.1
531320	Offices of real estate appraisers	133	34 507	11 545	2 855	490	50.8	9.1
53139	Other activities related to real estate	90	40 779	17 219	4 299	429	26.1	15.3
531390	Other activities related to real estate	90	40 779	17 219	4 299	429	26.1	15.3
532	Rental & leasing services	528	D	D	D	i	D	D
5321	Automotive equipment rental & leasing	107	364 878	54 516	13 127	2 075	2.5	3.8
53211	Passenger car rental & leasing	55	189 948	26 735	6 594	1 323	1.7	.6
532111	Passenger car rental	41	D	D	D	g	D	D
532112	Passenger car leasing	14	D	D	D	c	D	D
53212	Truck, utility trailer, & RV rental & leasing	52	174 930	27 781	6 533	752	3.3	7.2
532120	Truck, utility trailer, & RV rental & leasing	52	174 930	27 781	6 533	752	3.3	7.2
5322	Consumer goods rental	262	140 591	30 290	6 830	1 984	9.0	5.2
53221	Consumer electronics & appliances rental	11	D	D	D	b	D	D
532210	Consumer electronics & appliances rental	11	D	D	D	b	D	D
53222	Formal wear & costume rental	18	5 967	1 288	204	89	14.1	—
532220	Formal wear & costume rental	18	5 967	1 288	204	89	14.1	—
53223	Video tape & disk rental	187	69 609	12 709	2 965	1 357	13.1	9.1
532230	Video tape & disk rental	187	69 609	12 709	2 965	1 357	13.1	9.1
53229	Other consumer goods rental	46	D	D	D	e	D	D
532291	Home health equipment rental	14	34 905	10 371	2 392	300	.9	—
532299	All other consumer goods rental	24	D	D	D	c	D	D
5323	General rental centers	66	D	D	D	e	D	D
53231	General rental centers	66	D	D	D	e	D	D
532310	General rental centers	66	D	D	D	e	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	93	245 913	38 276	9 342	1 078	7.2	6.1
53241	Const/trans/mining/forestry machinery & equip rental & leasing	35	46 640	10 465	2 602	380	18.3	13.5
532412	Construction/mining/forestry machinery & equip rental & leasing	30	D	D	D	e	D	D
53242	Office machinery & equipment rental & leasing	11	D	D	D	c	D	D
532420	Office machinery & equipment rental & leasing	11	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	47	D	D	D	f	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	47	D	D	D	f	D	D
533	Lessors of intangible assets, except copyrighted works	18	D	D	D	e	D	D
5331	Lessors of intangible assets, except copyrighted works	18	D	D	D	e	D	D
53311	Lessors of intangible assets, except copyrighted works	18	D	D	D	e	D	D
533110	Lessors of intangible assets, except copyrighted works	18	D	D	D	e	D	D
Hagerstown, MD PMSA								
53	Real estate & rental & leasing	105	43 442	7 317	1 845	479	22.0	7.9
531	Real estate	74	29 525	5 235	1 349	313	23.0	10.1
5311	Lessors of real estate	46	18 285	2 314	683	175	27.1	7.9
53111	Lessors of residential buildings & dwellings	28	9 117	1 388	438	100	34.9	7.7
531110	Lessors of residential buildings & dwellings	28	9 117	1 388	438	100	34.9	7.7
53112	Lessors of nonresidential buildings (except miniwarehouses)	13	7 599	697	166	60	15.4	7.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	13	7 599	697	166	60	15.4	7.4
5312	Offices of real estate agents & brokers	11	6 346	803	146	42	22.9	12.8
53121	Offices of real estate agents & brokers	11	6 346	803	146	42	22.9	12.8
531210	Offices of real estate agents & brokers	11	6 346	803	146	42	22.9	12.8
5313	Activities related to real estate	17	4 894	2 118	520	96	7.9	15.0
53131	Real estate property managers	13	3 917	1 886	474	86	3.0	18.2
531311	Residential property managers	11	D	D	D	b	D	D
532	Rental & leasing services	31	13 917	2 082	496	166	19.8	3.1
5322	Consumer goods rental	19	D	D	D	c	D	D
53223	Video tape & disk rental	14	3 454	595	151	84	34.2	3.5
532230	Video tape & disk rental	14	3 454	595	151	84	34.2	3.5

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
	WASHINGTON—BALTIMORE, DC—MD—VA—WV CMSA—Con.							
	Washington, DC—MD—VA—WV PMSA							
53	Real estate & rental & leasing	5 323	6 578 354	1 217 496	291 866	43 797	16.2	8.4
531	Real estate	4 350	4 828 854	959 972	232 430	32 805	20.4	9.3
5311	Lessors of real estate	1 827	2 718 995	273 627	66 807	11 374	23.9	10.0
53111	Lessors of residential buildings & dwellings	1 040	1 322 039	147 422	34 842	7 331	15.3	10.5
531110	Lessors of residential buildings & dwellings	1 040	1 322 039	147 422	34 842	7 331	15.3	10.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	586	1 275 404	110 853	28 547	3 384	33.8	7.6
531120	Lessors of nonresidential buildings (except miniwarehouses)	586	1 275 404	110 853	28 547	3 384	33.8	7.6
53113	Lessors of miniwarehouses & self storage units	122	64 077	7 408	1 736	375	8.7	5.7
531130	Lessors of miniwarehouses & self storage units	122	64 077	7 408	1 736	375	8.7	5.7
53119	Lessors of other real estate property	79	57 475	7 944	1 682	284	17.2	53.6
531190	Lessors of other real estate property	79	57 475	7 944	1 682	284	17.2	53.6
5312	Offices of real estate agents & brokers	1 189	986 756	202 067	47 567	5 124	18.9	6.8
53121	Offices of real estate agents & brokers	1 189	986 756	202 067	47 567	5 124	18.9	6.8
531210	Offices of real estate agents & brokers	1 189	986 756	202 067	47 567	5 124	18.9	6.8
5313	Activities related to real estate	1 334	1 123 103	484 278	118 056	16 307	13.4	10.1
53131	Real estate property managers	885	932 000	387 925	95 146	13 957	11.5	9.7
531311	Residential property managers	542	543 995	208 424	50 407	8 498	10.5	10.2
531312	Nonresidential property managers	343	388 005	179 501	44 739	5 459	12.8	9.0
53132	Offices of real estate appraisers	234	68 229	28 257	6 944	894	29.0	11.2
531320	Offices of real estate appraisers	234	68 229	28 257	6 944	894	29.0	11.2
53139	Other activities related to real estate	215	122 874	68 096	15 966	1 456	19.7	12.2
531390	Other activities related to real estate	215	122 874	68 096	15 966	1 456	19.7	12.2
532	Rental & leasing services	936	1 673 579	244 101	55 991	10 689	4.5	5.0
5321	Automotive equipment rental & leasing	140	428 035	65 979	15 333	2 671	.4	3.2
53211	Passenger car rental & leasing	87	370 976	56 983	13 204	2 351	.2	1.4
532111	Passenger car rental	81	346 743	54 471	12 576	2 264	.2	.3
53212	Truck, utility trailer, & RV rental & leasing	53	57 059	8 996	2 129	320	1.7	14.9
532120	Truck, utility trailer, & RV rental & leasing	53	57 059	8 996	2 129	320	1.7	14.9
5322	Consumer goods rental	532	316 024	82 247	19 129	5 185	12.3	14.3
53221	Consumer electronics & appliances rental	32	19 207	5 552	1 379	312	14.4	3.7
532210	Consumer electronics & appliances rental	32	19 207	5 552	1 379	312	14.4	3.7
53222	Formal wear & costume rental	52	14 831	3 030	655	243	11.8	16.3
532220	Formal wear & costume rental	52	14 831	3 030	655	243	11.8	16.3
53223	Video tape & disk rental	353	147 833	25 414	6 119	3 085	17.0	24.8
532230	Video tape & disk rental	353	147 833	25 414	6 119	3 085	17.0	24.8
53229	Other consumer goods rental	95	134 153	48 251	10 976	1 545	6.8	4.0
532291	Home health equipment rental	18	D	D	D	D	D	D
532292	Recreational goods rental	15	2 887	701	80	26	40.1	4.2
532299	All other consumer goods rental	62	D	D	D	g	D	D
5323	General rental centers	86	62 935	14 396	3 320	533	10.0	7.8
53231	General rental centers	86	62 935	14 396	3 320	533	10.0	7.8
532310	General rental centers	86	62 935	14 396	3 320	533	10.0	7.8
5324	Commercial & industrial machinery & equipment rental & leasing	178	866 585	81 479	18 209	2 300	3.3	2.2
53241	Const/trans/mining/forestry machinery & equip rental & leasing	71	537 420	30 001	6 858	806	2.7	.5
532411	Commercial air/rail/water transportation equip rental & leasing	14	D	D	D	b	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	57	D	D	D	f	D	D
53242	Office machinery & equipment rental & leasing	38	214 594	16 340	3 674	299	3.7	1.7
532420	Office machinery & equipment rental & leasing	38	214 594	16 340	3 674	299	3.7	1.7
5324201	Office machinery rental & leasing	11	D	D	D	b	D	D
5324209	Computer rental & leasing	27	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	69	114 571	35 138	7 677	1 195	4.9	11.6
532490	Oth commercial/industrial machinery & equipment rental & leasing	69	114 571	35 138	7 677	1 195	4.9	11.6
533	Lessors of intangible assets, except copyrighted works	37	75 921	13 423	3 445	303	6.6	25.8
5331	Lessors of intangible assets, except copyrighted works	37	75 921	13 423	3 445	303	6.6	25.8
53311	Lessors of intangible assets, except copyrighted works	37	75 921	13 423	3 445	303	6.6	25.8
533110	Lessors of intangible assets, except copyrighted works	37	75 921	13 423	3 445	303	6.6	25.8

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 MARYLAND METROPOLITAN AREAS								
53	Real estate & rental & leasing	462	181 923	39 027	9 097	2 436	26.3	16.4
531	Real estate	360	143 973	31 407	7 337	1 898	27.9	15.5
5311	Lessors of real estate	125	50 909	6 078	1 464	433	25.6	15.2
53111	Lessors of residential buildings & dwellings.....	62	D	D	D	c	D	D
531110	Lessors of residential buildings & dwellings.....	62	D	D	D	c	D	D
53112	Lessors of nonresidential buildings (except miniwarehouses)	40	D	D	D	c	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	40	D	D	D	c	D	D
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	141	D	D	D	g	D	D
53121	Offices of real estate agents & brokers	141	D	D	D	g	D	D
531210	Offices of real estate agents & brokers	141	D	D	D	g	D	D
5313	Activities related to real estate	94	D	D	D	e	D	D
53131	Real estate property managers	59	D	D	D	e	D	D
531311	Residential property managers	53	D	D	D	e	D	D
53132	Offices of real estate appraisers	25	4 774	1 796	444	65	40.5	10.6
531320	Offices of real estate appraisers	25	4 774	1 796	444	65	40.5	10.6
53139	Other activities related to real estate	10	D	D	D	b	D	D
531390	Other activities related to real estate	10	D	D	D	b	D	D
532	Rental & leasing services	102	37 950	7 620	1 760	538	20.2	20.0
5321	Automotive equipment rental & leasing	11	D	D	D	b	D	D
5322	Consumer goods rental	71	D	D	D	e	D	D
53223	Video tape & disk rental	41	D	D	D	e	D	D
532230	Video tape & disk rental	41	D	D	D	e	D	D
53229	Other consumer goods rental	25	D	D	D	a	D	D
532292	Recreational goods rental	18	D	D	D	a	D	D
5323	General rental centers	13	D	D	D	b	D	D
53231	General rental centers	13	D	D	D	b	D	D
532310	General rental centers	13	D	D	D	b	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
ALLEGANY COUNTY, MD								
53	Real estate & rental & leasing	56	23 656	3 415	695	198	30.9	8.9
531	Real estate	38	16 342	1 700	332	106	36.1	10.5
5311	Lessors of real estate	21	12 595	1 185	243	80	28.1	13.1
53111	Lessors of residential buildings & dwellings.....	14	D	D	D	b	D	D
531110	Lessors of residential buildings & dwellings.....	14	D	D	D	b	D	D
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	18	7 314	1 715	363	92	19.5	5.3
5322	Consumer goods rental	13	2 332	672	149	58	1.4	16.6
53223	Video tape & disk rental	10	D	D	D	b	D	D
532230	Video tape & disk 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
ANNE ARUNDEL COUNTY, MD								
53	Real estate & rental & leasing	415	407 073	82 408	19 040	3 531	16.7	6.6
531	Real estate	301	196 584	39 817	9 196	1 579	27.9	11.4
5311	Lessors of real estate	95	82 555	8 930	2 044	477	29.9	4.9
53111	Lessors of residential buildings & dwellings	41	43 820	4 800	1 110	303	20.2	8.2
531110	Lessors of residential buildings & dwellings	41	43 820	4 800	1 110	303	20.2	8.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	27	18 402	1 943	372	61	71.1	.3
531120	Lessors of nonresidential buildings (except miniwarehouses)	27	18 402	1 943	372	61	71.1	.3
53113	Lessors of miniwarehouses & self storage units	13	7 104	506	117	34	18.8	—
531130	Lessors of miniwarehouses & self storage units	13	7 104	506	117	34	18.8	—
53119	Lessors of other real estate property	14	13 229	1 681	445	79	10.6	2.9
531190	Lessors of other real estate property	14	13 229	1 681	445	79	10.6	2.9
5312	Offices of real estate agents & brokers	113	73 830	11 232	2 787	446	22.1	18.3
53121	Offices of real estate agents & brokers	113	73 830	11 232	2 787	446	22.1	18.3
531210	Offices of real estate agents & brokers	113	73 830	11 232	2 787	446	22.1	18.3
5313	Activities related to real estate	93	40 199	19 655	4 365	656	34.7	11.9
53131	Real estate property managers	51	25 994	14 822	3 353	533	26.4	14.5
531311	Residential property managers	30	18 992	9 513	2 261	398	13.2	9.0
531312	Nonresidential property managers	21	7 002	5 309	1 092	135	62.2	29.7
53132	Offices of real estate appraisers	27	6 403	1 749	423	63	64.3	4.0
531320	Offices of real estate appraisers	27	6 403	1 749	423	63	64.3	4.0
53139	Other activities related to real estate	15	7 802	3 084	589	60	38.0	9.6
531390	Other activities related to real estate	15	7 802	3 084	589	60	38.0	9.6
532	Rental & leasing services	110	191 630	36 563	8 698	1 838	6.8	2.4
5321	Automotive equipment rental & leasing	23	122 771	19 563	4 713	1 096	2.2	.9
53211	Passenger car rental & leasing	18	120 134	19 095	4 596	1 079	2.0	.4
532111	Passenger car rental	14	117 284	18 836	4 534	1 067	2.1	—
5322	Consumer goods rental	54	32 368	5 555	1 192	387	6.0	2.6
53223	Video tape & disk rental	38	16 134	2 477	597	288	7.9	4.0
532230	Video tape & disk rental	38	16 134	2 477	597	288	7.9	4.0
53229	Other consumer goods rental	11	14 420	2 749	526	75	4.5	1.4
5323	General rental centers	12	7 896	2 508	518	89	40.6	4.5
53231	General rental centers	12	7 896	2 508	518	89	40.6	4.5
532310	General rental centers	12	7 896	2 508	518	89	40.6	4.5
5324	Commercial & industrial machinery & equipment rental & leasing	21	28 595	8 937	2 275	266	18.3	8.4
53249	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	c	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	c	D	D
BALTIMORE COUNTY, MD								
53	Real estate & rental & leasing	743	947 853	182 536	43 000	7 047	10.3	15.7
531	Real estate	562	723 470	143 430	33 634	5 329	11.1	18.1
5311	Lessors of real estate	239	433 755	63 125	14 079	2 132	7.2	6.8
53111	Lessors of residential buildings & dwellings	138	229 862	34 985	8 809	1 518	6.6	2.6
531110	Lessors of residential buildings & dwellings	138	229 862	34 985	8 809	1 518	6.6	2.6
53112	Lessors of nonresidential buildings (except miniwarehouses)	81	198 083	27 039	5 074	566	7.3	11.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	81	198 083	27 039	5 074	566	7.3	11.4
53113	Lessors of miniwarehouses & self storage units	10	4 173	586	122	28	19.8	5.1
531130	Lessors of miniwarehouses & self storage units	10	4 173	586	122	28	19.8	5.1
53119	Lessors of other real estate property	10	1 637	515	74	20	52.6	32.2
531190	Lessors of other real estate property	10	1 637	515	74	20	52.6	32.2
5312	Offices of real estate agents & brokers	139	160 056	22 353	5 256	850	13.4	54.8
53121	Offices of real estate agents & brokers	139	160 056	22 353	5 256	850	13.4	54.8
531210	Offices of real estate agents & brokers	139	160 056	22 353	5 256	850	13.4	54.8
5313	Activities related to real estate	184	129 659	57 952	14 299	2 347	21.1	10.7
53131	Real estate property managers	99	95 982	44 535	11 086	1 833	15.5	10.9
531311	Residential property managers	56	61 714	30 813	7 516	1 316	7.1	13.7
531312	Nonresidential property managers	43	34 268	13 722	3 570	517	30.7	5.9
53132	Offices of real estate appraisers	54	19 607	7 056	1 799	321	46.3	12.0
531320	Offices of real estate appraisers	54	19 607	7 056	1 799	321	46.3	12.0
53139	Other activities related to real estate	31	14 070	6 361	1 414	193	23.7	7.5
531390	Other activities related to real estate	31	14 070	6 361	1 414	193	23.7	7.5

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
BALTIMORE COUNTY, MD—Con.								
53	Real estate & rental & leasing—Con.							
532	Rental & leasing services	174	211 094	35 309	8 385	1 608	8.3	8.0
5321	Automotive equipment rental & leasing	43	82 222	10 235	2 539	366	7.0	7.3
53211	Passenger car rental & leasing	26	53 800	5 777	1 479	193	.6	.9
532111	Passenger car rental	20	10 364	1 774	505	75	2.9	.3
53212	Truck, utility trailer, & RV rental & leasing	17	28 422	4 458	1 060	173	19.3	19.3
532120	Truck, utility trailer, & RV rental & leasing	17	28 422	4 458	1 060	173	19.3	19.3
5322	Consumer goods rental	83	52 077	14 214	3 205	797	8.4	4.7
53223	Video tape & disk rental	52	20 525	3 820	930	423	10.7	8.4
532230	Video tape & disk rental	52	20 525	3 820	930	423	10.7	8.4
53229	Other consumer goods rental	18	D	D	D	e	D	D
532299	All other consumer goods rental	11	5 182	1 646	364	65	6.7	13.8
5323	General rental centers	14	8 093	1 634	386	87	—	6.7
53231	General rental centers	14	8 093	1 634	386	87	—	6.7
532310	General rental centers	14	8 093	1 634	386	87	—	6.7
5324	Commercial & industrial machinery & equipment rental & leasing	34	68 702	9 226	2 255	358	10.7	11.4
53241	Const/trans/mining/forestry machinery & equip rental & leasing	14	18 700	3 637	943	175	13.2	24.4
532412	Construction/mining/forestry machinery & equip rental & leasing	12	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	16	31 586	4 131	997	154	12.9	10.4
532490	Oth commercial/industrial machinery & equipment rental & leasing	16	31 586	4 131	997	154	12.9	10.4
CALVERT COUNTY, MD								
53	Real estate & rental & leasing	60	19 298	2 735	524	151	21.3	22.0
531	Real estate	45	13 914	1 577	315	78	24.9	28.6
5312	Offices of real estate agents & brokers	26	9 413	756	152	49	24.5	10.6
53121	Offices of real estate agents & brokers	26	9 413	756	152	49	24.5	10.6
531210	Offices of real estate agents & brokers	26	9 413	756	152	49	24.5	10.6
5313	Activities related to real estate	11	3 161	551	87	17	16.0	74.7
532	Rental & leasing services	15	5 384	1 158	209	73	11.9	4.9
5322	Consumer goods rental	11	D	D	D	b	D	D
CAROLINE COUNTY, MD								
53	Real estate & rental & leasing	17	2 128	444	102	36	20.5	15.7
531	Real estate	12	D	D	D	a	D	D
532	Rental & leasing services	5	D	D	D	a	D	D
CARROLL COUNTY, MD								
53	Real estate & rental & leasing	121	56 133	6 817	1 573	395	36.1	9.5
531	Real estate	98	48 463	5 312	1 196	279	32.4	8.0
5311	Lessors of real estate	43	30 769	2 764	592	117	30.3	2.4
53111	Lessors of residential buildings & dwellings	24	10 827	1 453	311	67	66.5	4.2
531110	Lessors of residential buildings & dwellings	24	10 827	1 453	311	67	66.5	4.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	14	9 277	681	152	36	21.4	3.1
531120	Lessors of nonresidential buildings (except miniwarehouses)	14	9 277	681	152	36	21.4	3.1
5312	Offices of real estate agents & brokers	33	12 203	1 423	322	94	35.7	5.8
53121	Offices of real estate agents & brokers	33	12 203	1 423	322	94	35.7	5.8
531210	Offices of real estate agents & brokers	33	12 203	1 423	322	94	35.7	5.8
5313	Activities related to real estate	22	5 491	1 125	282	68	37.2	44.5
53131	Real estate property managers	12	D	D	D	b	D	D
532	Rental & leasing services	23	7 670	1 505	377	116	59.2	18.9
5322	Consumer goods rental	14	D	D	D	b	D	D
53223	Video tape & disk rental	12	D	D	D	b	D	D
532230	Video tape & disk rental	12	D	D	D	b	D	D
CECIL COUNTY, MD								
53	Real estate & rental & leasing	60	20 272	3 003	732	177	42.0	18.0
531	Real estate	45	14 529	1 933	431	97	47.6	5.4
5311	Lessors of real estate	15	5 320	579	128	30	26.5	10.2
5312	Offices of real estate agents & brokers	15	5 696	546	120	28	57.3	2.8
53121	Offices of real estate agents & brokers	15	5 696	546	120	28	57.3	2.8
531210	Offices of real estate agents & brokers	15	5 696	546	120	28	57.3	2.8
5313	Activities related to real estate	15	3 513	808	183	39	63.8	2.2
532	Rental & leasing services	15	5 743	1 070	301	80	27.7	49.9
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
CHARLES COUNTY, MD								
53	Real estate & rental & leasing	84	31 175	5 703	1 239	290	30.7	8.8
531	Real estate	68	26 656	4 658	977	191	31.4	8.7
5311	Lessors of real estate	18	7 560	1 099	267	52	54.8	18.6
5312	Offices of real estate agents & brokers	31	15 283	2 062	418	80	11.3	4.1
53121	Offices of real estate agents & brokers	31	15 283	2 062	418	80	11.3	4.1
531210	Offices of real estate agents & brokers	31	15 283	2 062	418	80	11.3	4.1
5313	Activities related to real estate	19	3 813	1 497	292	59	65.4	7.7
53131	Real estate property managers	11	1 033	338	67	18	26.1	28.4
532	Rental & leasing services	16	4 519	1 045	262	99	26.9	9.1
5322	Consumer goods rental	13	D	D	D	b	D	D
53223	Video tape & disk rental	10	1 812	380	101	70	17.9	22.6
532230	Video tape & disk rental	10	1 812	380	101	70	17.9	22.6
DORCHESTER COUNTY, MD								
53	Real estate & rental & leasing	30	5 821	1 304	319	97	28.8	49.0
531	Real estate	24	3 531	873	211	65	43.2	37.7
5311	Lessors of real estate	11	1 663	340	83	35	46.3	36.7
532	Rental & leasing services	6	2 290	431	108	32	6.5	66.5
FREDERICK COUNTY, MD								
53	Real estate & rental & leasing	185	88 008	18 239	3 749	862	28.9	4.7
531	Real estate	140	65 342	11 245	2 430	486	32.3	4.7
5311	Lessors of real estate	47	25 592	3 044	719	190	26.1	6.2
53111	Lessors of residential buildings & dwellings	27	15 696	2 075	488	121	31.1	10.0
531110	Lessors of residential buildings & dwellings	27	15 696	2 075	488	121	31.1	10.0
53112	Lessors of nonresidential buildings (except miniwarehouses)	12	7 686	559	140	43	15.4	—
531120	Lessors of nonresidential buildings (except miniwarehouses)	12	7 686	559	140	43	15.4	—
5312	Offices of real estate agents & brokers	49	27 230	3 704	628	142	38.0	2.3
53121	Offices of real estate agents & brokers	49	27 230	3 704	628	142	38.0	2.3
531210	Offices of real estate agents & brokers	49	27 230	3 704	628	142	38.0	2.3
5313	Activities related to real estate	44	12 520	4 497	1 083	154	32.5	7.2
53131	Real estate property managers	22	7 154	2 494	536	98	43.9	.3
531311	Residential property managers	16	D	D	D	b	D	D
53132	Offices of real estate appraisers	16	3 058	1 032	318	36	24.9	28.6
531320	Offices of real estate appraisers	16	3 058	1 032	318	36	24.9	28.6
532	Rental & leasing services	43	D	D	D	e	D	D
5322	Consumer goods rental	27	12 886	4 133	646	269	13.8	6.0
53223	Video tape & disk rental	18	3 809	806	189	143	29.4	12.5
532230	Video tape & disk rental	18	3 809	806	189	143	29.4	12.5
GARRETT COUNTY, MD								
53	Real estate & rental & leasing	20	8 542	1 540	376	113	24.2	13.7
531	Real estate	14	7 204	1 317	321	87	25.6	16.3
532	Rental & leasing services	6	1 338	223	55	26	16.8	—
HARFORD COUNTY, MD								
53	Real estate & rental & leasing	170	74 097	13 848	3 184	780	24.5	9.7
531	Real estate	123	56 031	9 681	2 209	522	26.7	8.5
5311	Lessors of real estate	51	28 843	3 731	874	233	21.1	5.7
53111	Lessors of residential buildings & dwellings	30	22 109	3 080	750	199	11.1	3.8
531110	Lessors of residential buildings & dwellings	30	22 109	3 080	750	199	11.1	3.8
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	D	D	D	a	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	D	D	D	a	D	D
5312	Offices of real estate agents & brokers	34	17 705	2 504	553	111	22.2	12.4
53121	Offices of real estate agents & brokers	34	17 705	2 504	553	111	22.2	12.4
531210	Offices of real estate agents & brokers	34	17 705	2 504	553	111	22.2	12.4
5313	Activities related to real estate	38	9 483	3 446	782	178	52.3	9.8
53131	Real estate property managers	18	6 506	2 463	570	140	56.3	7.6
531311	Residential property managers	12	3 992	1 835	408	111	32.5	10.5
53132	Offices of real estate appraisers	17	2 778	966	209	35	40.8	15.5
531320	Offices of real estate appraisers	17	2 778	966	209	35	40.8	15.5
532	Rental & leasing services	46	D	D	D	c	D	D
5322	Consumer goods rental	36	12 304	2 728	618	201	10.3	15.0
53223	Video tape & disk rental	28	6 776	1 252	321	155	15.0	27.2
532230	Video tape & disk rental	28	6 776	1 252	321	155	15.0	27.2

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
HOWARD COUNTY, MD								
53	Real estate & rental & leasing	254	335 219	64 659	14 204	1 899	12.0	5.2
531	Real estate	189	164 037	38 791	8 191	1 207	20.5	9.5
5311	Lessors of real estate	57	63 662	6 056	1 537	313	23.9	4.8
53111	Lessors of residential buildings & dwellings	20	29 028	3 174	825	152	3.6	.2
531110	Lessors of residential buildings & dwellings	20	29 028	3 174	825	152	3.6	.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	24	27 964	2 038	467	112	47.0	10.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	24	27 964	2 038	467	112	47.0	10.4
5312	Offices of real estate agents & brokers	76	65 298	21 534	3 898	488	16.9	14.6
53121	Offices of real estate agents & brokers	76	65 298	21 534	3 898	488	16.9	14.6
531210	Offices of real estate agents & brokers	76	65 298	21 534	3 898	488	16.9	14.6
5313	Activities related to real estate	56	35 077	11 201	2 756	406	21.1	8.6
53131	Real estate property managers	32	27 032	8 884	2 224	346	17.7	8.6
531311	Residential property managers	23	18 513	4 958	1 337	179	25.2	6.0
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	12	D	D	D	b	D	D
531390	Other activities related to real estate	12	D	D	D	b	D	D
532	Rental & leasing services	61	170 406	25 607	5 916	680	3.9	1.1
5321	Automotive equipment rental & leasing	14	D	D	D	c	D	D
5322	Consumer goods rental	28	13 161	2 936	531	196	18.9	4.1
53223	Video tape & disk rental	23	10 711	2 207	371	165	23.3	4.9
532230	Video tape & disk rental	23	10 711	2 207	371	165	23.3	4.9
5324	Commercial & industrial machinery & equipment rental & leasing	14	120 503	14 827	3 513	299	2.0	.1
KENT COUNTY, MD								
53	Real estate & rental & leasing	31	9 340	826	226	65	32.0	16.5
531	Real estate	27	8 458	677	189	46	34.4	13.6
5311	Lessors of real estate	13	6 669	405	120	24	25.9	12.7
532	Rental & leasing services	4	882	149	37	19	9.2	44.3
MONTGOMERY COUNTY, MD								
53	Real estate & rental & leasing	1 123	1 321 435	305 078	73 483	11 375	17.1	6.7
531	Real estate	944	1 035 044	239 703	58 963	8 628	20.7	8.0
5311	Lessors of real estate	328	490 413	49 776	11 642	2 104	27.1	8.8
53111	Lessors of residential buildings & dwellings	175	251 384	32 588	7 577	1 489	18.2	9.6
531110	Lessors of residential buildings & dwellings	175	251 384	32 588	7 577	1 489	18.2	9.6
53112	Lessors of nonresidential buildings (except miniwarehouses)	115	218 731	15 416	3 692	521	38.1	8.0
531120	Lessors of nonresidential buildings (except miniwarehouses)	115	218 731	15 416	3 692	521	38.1	8.0
53113	Lessors of miniwarehouses & self storage units	23	15 290	1 401	312	80	4.4	5.8
531130	Lessors of miniwarehouses & self storage units	23	15 290	1 401	312	80	4.4	5.8
53119	Lessors of other real estate property	15	5 008	371	61	14	62.9	7.7
531190	Lessors of other real estate property	15	5 008	371	61	14	62.9	7.7
5312	Offices of real estate agents & brokers	259	186 417	36 670	8 278	928	18.6	6.9
53121	Offices of real estate agents & brokers	259	186 417	36 670	8 278	928	18.6	6.9
531210	Offices of real estate agents & brokers	259	186 417	36 670	8 278	928	18.6	6.9
5313	Activities related to real estate	357	358 214	153 257	39 043	5 596	13.1	7.6
53131	Real estate property managers	246	313 924	130 636	33 592	5 073	12.0	6.8
531311	Residential property managers	150	188 024	76 349	18 623	3 138	9.1	7.9
531312	Nonresidential property managers	96	125 900	54 287	14 969	1 935	16.3	5.0
53132	Offices of real estate appraisers	52	18 702	6 554	1 486	166	23.4	10.1
531320	Offices of real estate appraisers	52	18 702	6 554	1 486	166	23.4	10.1
53139	Other activities related to real estate	59	25 588	16 067	3 965	357	18.9	16.6
531390	Other activities related to real estate	59	25 588	16 067	3 965	357	18.9	16.6
532	Rental & leasing services	171	275 359	62 641	13 723	2 678	3.9	1.5
5321	Automotive equipment rental & leasing	22	139 491	26 753	5 859	1 025	—	.6
53211	Passenger car rental & leasing	19	D	D	D	g	D	D
532111	Passenger car rental	17	D	D	D	f	D	D
5322	Consumer goods rental	107	87 937	25 099	5 372	1 337	4.7	3.6
53222	Formal wear & costume rental	10	3 215	563	119	53	.2	13.0
532220	Formal wear & costume rental	10	3 215	563	119	53	.2	13.0
53223	Video tape & disk rental	71	28 820	4 978	1 231	546	8.0	8.0
532230	Video tape & disk rental	71	28 820	4 978	1 231	546	8.0	8.0
53229	Other consumer goods rental	22	D	D	D	f	D	D
532299	All other consumer goods rental	19	50 940	16 792	3 369	548	3.4	.9
5323	General rental centers	16	18 069	4 209	950	128	11.7	—
53231	General rental centers	16	18 069	4 209	950	128	11.7	—
532310	General rental centers	16	18 069	4 209	950	128	11.7	—
5324	Commercial & industrial machinery & equipment rental & leasing	26	29 862	6 580	1 542	188	15.3	.4
53249	Oth commercial/industrial machinery & equipment rental & leasing	13	D	D	D	b	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	13	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
PRINCE GEORGE'S COUNTY, MD								
53	Real estate & rental & leasing	599	638 508	110 657	25 922	5 013	13.9	6.1
531	Real estate	450	474 594	72 464	16 640	3 429	16.0	6.2
5311	Lessors of real estate	223	321 647	35 375	8 022	1 612	13.5	6.9
53111	Lessors of residential buildings & dwellings	159	251 089	26 867	6 110	1 229	12.0	8.5
531110	Lessors of residential buildings & dwellings	159	251 089	26 867	6 110	1 229	12.0	8.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	38	56 367	7 045	1 593	309	21.7	.8
531120	Lessors of nonresidential buildings (except miniwarehouses)	38	56 367	7 045	1 593	309	21.7	.8
53113	Lessors of miniwarehouses & self storage units	17	8 881	723	176	48	1.6	—
531130	Lessors of miniwarehouses & self storage units	17	8 881	723	176	48	1.6	—
5312	Offices of real estate agents & brokers	106	76 292	9 389	2 052	362	21.5	3.9
53121	Offices of real estate agents & brokers	106	76 292	9 389	2 052	362	21.5	3.9
531210	Offices of real estate agents & brokers	106	76 292	9 389	2 052	362	21.5	3.9
5313	Activities related to real estate	121	76 655	27 700	6 566	1 455	21.1	5.5
53131	Real estate property managers	85	68 591	25 186	6 029	1 364	17.2	5.2
531311	Residential property managers	56	52 776	19 267	4 612	1 185	13.6	3.6
531312	Nonresidential property managers	29	15 815	5 919	1 417	179	29.3	10.7
53132	Offices of real estate appraisers	23	6 671	1 944	412	65	53.3	8.6
531320	Offices of real estate appraisers	23	6 671	1 944	412	65	53.3	8.6
53139	Other activities related to real estate	13	1 393	570	125	26	58.9	6.3
531390	Other activities related to real estate	13	1 393	570	125	26	58.9	6.3
532	Rental & leasing services	146	163 156	38 058	9 247	1 577	7.7	5.4
5321	Automotive equipment rental & leasing	32	D	D	D	e	D	D
53211	Passenger car rental & leasing	16	D	D	D	c	D	D
532111	Passenger car rental	13	D	D	D	b	D	D
53212	Truck, utility trailer, & RV rental & leasing	16	30 367	5 272	1 094	143	—	4.4
532120	Truck, utility trailer, & RV rental & leasing	16	30 367	5 272	1 094	143	—	4.4
5322	Consumer goods rental	71	56 991	13 662	3 798	810	11.4	5.1
53221	Consumer electronics & appliances rental	10	D	D	D	b	D	D
532210	Consumer electronics & appliances rental	10	D	D	D	b	D	D
53223	Video tape & disk rental	41	27 386	3 989	982	459	17.9	5.7
532230	Video tape & disk rental	41	27 386	3 989	982	459	17.9	5.7
53229	Other consumer goods rental	13	D	D	D	e	D	D
5323	General rental centers	19	D	D	D	c	D	D
53231	General rental centers	19	D	D	D	c	D	D
532310	General rental centers	19	D	D	D	c	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	24	D	D	D	e	D	D
53241	Const/trans/mining/forestry machinery & equip rental & leasing	12	25 124	8 623	1 927	234	9.0	1.1
532412	Construction/mining/forestry machinery & equip rental & leasing	12	25 124	8 623	1 927	234	9.0	1.1
53249	Oth commercial/industrial machinery & equipment rental & leasing	10	D	D	D	c	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	10	D	D	D	c	D	D
QUEEN ANNE'S COUNTY, MD								
53	Real estate & rental & leasing	31	8 436	1 030	247	62	38.2	6.0
531	Real estate	23	6 451	628	177	37	34.9	.8
5312	Offices of real estate agents & brokers	12	5 407	499	151	26	27.1	—
53121	Offices of real estate agents & brokers	12	5 407	499	151	26	27.1	—
531210	Offices of real estate agents & brokers	12	5 407	499	151	26	27.1	—
532	Rental & leasing services	8	1 985	402	70	25	49.0	23.0
ST. MARY'S COUNTY, MD								
53	Real estate & rental & leasing	55	26 995	3 623	823	241	36.8	14.8
531	Real estate	44	23 042	2 832	620	183	37.2	16.3
5311	Lessors of real estate	17	9 223	1 591	371	109	43.9	18.2
5312	Offices of real estate agents & brokers	16	11 885	831	164	52	34.7	16.4
53121	Offices of real estate agents & brokers	16	11 885	831	164	52	34.7	16.4
531210	Offices of real estate agents & brokers	16	11 885	831	164	52	34.7	16.4
5313	Activities related to real estate	11	1 934	410	85	22	20.4	6.9
532	Rental & leasing services	11	3 953	791	203	58	34.5	6.2
SOMERSET COUNTY, MD								
53	Real estate & rental & leasing	10	1 597	311	74	30	71.9	—
531	Real estate	7	D	D	D	a	D	D
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
TALBOT COUNTY, MD								
53	Real estate & rental & leasing	71	20 780	3 434	734	179	30.5	18.2
531	Real estate	63	18 351	2 969	616	139	33.5	17.4
5311	Lessors of real estate	23	5 183	1 091	255	52	26.2	28.4
53111	Lessors of residential buildings & dwellings	12	3 028	483	116	25	28.6	34.7
531110	Lessors of residential buildings & dwellings	12	3 028	483	116	25	28.6	34.7
5312	Offices of real estate agents & brokers	26	10 033	1 296	246	54	34.1	12.1
53121	Offices of real estate agents & brokers	26	10 033	1 296	246	54	34.1	12.1
531210	Offices of real estate agents & brokers	26	10 033	1 296	246	54	34.1	12.1
5313	Activities related to real estate	14	3 135	582	115	33	43.3	15.9
532	Rental & leasing services	8	2 429	465	118	40	7.9	24.2
WASHINGTON COUNTY, MD								
53	Real estate & rental & leasing	105	43 442	7 317	1 845	479	22.0	7.9
531	Real estate	74	29 525	5 235	1 349	313	23.0	10.1
5311	Lessors of real estate	46	18 285	2 314	683	175	27.1	7.9
53111	Lessors of residential buildings & dwellings	28	9 117	1 388	438	100	34.9	7.7
531110	Lessors of residential buildings & dwellings	28	9 117	1 388	438	100	34.9	7.7
53112	Lessors of nonresidential buildings (except miniwarehouses)	13	7 599	697	166	60	15.4	7.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	13	7 599	697	166	60	15.4	7.4
5312	Offices of real estate agents & brokers	11	6 346	803	146	42	22.9	12.8
53121	Offices of real estate agents & brokers	11	6 346	803	146	42	22.9	12.8
531210	Offices of real estate agents & brokers	11	6 346	803	146	42	22.9	12.8
5313	Activities related to real estate	17	4 894	2 118	520	96	7.9	15.0
53131	Real estate property managers	13	3 917	1 886	474	86	3.0	18.2
531311	Residential property managers	11	D	D	D	b	D	D
532	Rental & leasing services	31	13 917	2 082	496	166	19.8	3.1
5322	Consumer goods rental	19	D	D	D	c	D	D
53223	Video tape & disk rental	14	3 454	595	151	84	34.2	3.5
532230	Video tape & disk rental	14	3 454	595	151	84	34.2	3.5
WICOMICO COUNTY, MD								
53	Real estate & rental & leasing	91	52 851	11 062	2 555	580	15.2	12.3
531	Real estate	64	32 441	6 892	1 527	293	17.8	5.5
5311	Lessors of real estate	19	16 114	1 392	356	106	9.8	6.5
5312	Offices of real estate agents & brokers	21	6 550	835	160	39	40.6	7.7
53121	Offices of real estate agents & brokers	21	6 550	835	160	39	40.6	7.7
531210	Offices of real estate agents & brokers	21	6 550	835	160	39	40.6	7.7
5313	Activities related to real estate	24	9 777	4 665	1 011	148	15.8	2.5
53131	Real estate property managers	13	7 353	3 468	723	113	9.4	.6
531311	Residential property managers	12	D	D	D	b	D	D
53132	Offices of real estate appraisers	10	D	D	D	b	D	D
531320	Offices of real estate appraisers	10	D	D	D	b	D	D
532	Rental & leasing services	27	20 410	4 170	1 028	287	11.0	23.0
5322	Consumer goods rental	12	12 338	2 554	647	204	2.0	36.8
WORCESTER COUNTY, MD								
53	Real estate & rental & leasing	137	53 869	16 483	3 888	1 095	28.3	18.0
531	Real estate	105	48 504	15 347	3 721	1 049	24.8	19.7
5311	Lessors of real estate	28	7 014	585	107	54	36.7	26.4
53111	Lessors of residential buildings & dwellings	15	3 623	267	51	34	31.5	45.2
531110	Lessors of residential buildings & dwellings	15	3 623	267	51	34	31.5	45.2
5312	Offices of real estate agents & brokers	50	34 600	11 865	2 984	870	17.8	20.9
53121	Offices of real estate agents & brokers	50	34 600	11 865	2 984	870	17.8	20.9
531210	Offices of real estate agents & brokers	50	34 600	11 865	2 984	870	17.8	20.9
5313	Activities related to real estate	27	6 890	2 897	630	125	47.6	6.7
53131	Real estate property managers	21	4 208	2 400	497	105	40.3	7.8
531311	Residential property managers	19	D	D	D	c	D	D
532	Rental & leasing services	32	5 365	1 136	167	46	60.5	2.9
5322	Consumer goods rental	26	3 484	686	60	26	77.0	4.4
53229	Other consumer goods rental	17	D	D	D	a	D	D
532292	Recreational goods rental	15	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
BALTIMORE, MD (IC)								
53	Real estate & rental & leasing	597	568 159	124 869	29 657	4 807	19.0	9.3
531	Real estate	489	378 267	95 038	22 277	3 765	27.5	11.1
5311	Lessors of real estate	259	221 406	30 616	7 322	1 651	31.3	9.8
53111	Lessors of residential buildings & dwellings	180	125 316	17 642	4 187	1 205	19.0	12.5
531110	Lessors of residential buildings & dwellings	180	125 316	17 642	4 187	1 205	19.0	12.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	67	90 411	12 592	3 037	422	49.9	4.7
531120	Lessors of nonresidential buildings (except miniwarehouses)	67	90 411	12 592	3 037	422	49.9	4.7
5312	Offices of real estate agents & brokers	73	60 346	22 303	4 111	474	26.0	16.7
53121	Offices of real estate agents & brokers	73	60 346	22 303	4 111	474	26.0	16.7
531210	Offices of real estate agents & brokers	73	60 346	22 303	4 111	474	26.0	16.7
5313	Activities related to real estate	157	96 515	42 119	10 844	1 640	19.6	10.6
53131	Real estate property managers	117	81 681	35 335	8 781	1 477	18.9	8.0
531311	Residential property managers	81	62 978	25 871	6 413	1 170	17.2	9.1
531312	Nonresidential property managers	36	18 703	9 464	2 368	307	24.8	4.4
53132	Offices of real estate appraisers	14	2 574	852	176	31	47.7	1.9
531320	Offices of real estate appraisers	14	2 574	852	176	31	47.7	1.9
53139	Other activities related to real estate	26	12 260	5 932	1 887	132	18.0	30.0
531390	Other activities related to real estate	26	12 260	5 932	1 887	132	18.0	30.0
532	Rental & leasing services	106	D	D	D	g	D	D
5321	Automotive equipment rental & leasing	22	124 150	17 623	4 243	453	.2	3.8
53212	Truck, utility trailer, & RV rental & leasing	18	116 420	16 910	4 097	426	—	4.0
532120	Truck, utility trailer, & RV rental & leasing	18	116 420	16 910	4 097	426	—	4.0
5322	Consumer goods rental	42	D	D	D	e	D	D
53223	Video tape & disk rental	32	12 790	2 480	617	249	10.1	7.1
532230	Video tape & disk rental	32	12 790	2 480	617	249	10.1	7.1
5323	General rental centers	24	12 650	2 981	767	137	11.4	5.0
53231	General rental centers	24	12 650	2 981	767	137	11.4	5.0
532310	General rental centers	24	12 650	2 981	767	137	11.4	5.0
5324	Commercial & industrial machinery & equipment rental & leasing	18	25 356	4 854	1 191	140	3.1	17.0
53249	Oth commercial/industrial machinery & equipment rental & leasing	10	D	D	D	c	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	10	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 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
ABERDEEN, MD								
53	Real estate & rental & leasing	18	9 854	2 024	469	108	7.7	2.4
531	Real estate	12	6 857	1 431	327	73	6.5	3.5
532	Rental & leasing services	6	2 997	593	142	35	10.3	—
ANNAPOLIS, MD								
53	Real estate & rental & leasing	80	74 380	14 905	3 624	530	19.9	18.2
531	Real estate	63	54 677	11 884	2 964	404	21.7	24.0
5311	Lessors of real estate	22	22 742	1 985	445	92	19.9	13.6
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	21	23 487	4 699	1 395	169	14.4	35.8
53121	Offices of real estate agents & brokers	21	23 487	4 699	1 395	169	14.4	35.8
531210	Offices of real estate agents & brokers	21	23 487	4 699	1 395	169	14.4	35.8
5313	Activities related to real estate	20	8 448	5 200	1 124	143	46.6	19.0
53131	Real estate property managers	12	4 276	4 106	923	119	37.2	32.2
532	Rental & leasing services	17	19 703	3 021	660	126	15.0	2.3
5322	Consumer goods rental	10	12 694	1 443	302	72	1.9	—

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
BALTIMORE, MD (IC)								
53	Real estate & rental & leasing	597	568 159	124 869	29 657	4 807	19.0	9.3
531	Real estate	489	378 267	95 038	22 277	3 765	27.5	11.1
5311	Lessors of real estate	259	221 406	30 616	7 322	1 651	31.3	9.8
53111	Lessors of residential buildings & dwellings	180	125 316	17 642	4 187	1 205	19.0	12.5
531110	Lessors of residential buildings & dwellings	180	125 316	17 642	4 187	1 205	19.0	12.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	67	90 411	12 592	3 037	422	49.9	4.7
531120	Lessors of nonresidential buildings (except miniwarehouses)	67	90 411	12 592	3 037	422	49.9	4.7
5312	Offices of real estate agents & brokers	73	60 346	22 303	4 111	474	26.0	16.7
53121	Offices of real estate agents & brokers	73	60 346	22 303	4 111	474	26.0	16.7
531210	Offices of real estate agents & brokers	73	60 346	22 303	4 111	474	26.0	16.7
5313	Activities related to real estate	157	96 515	42 119	10 844	1 640	19.6	10.6
53131	Real estate property managers	117	81 681	35 335	8 781	1 477	18.9	8.0
531311	Residential property managers	81	62 978	25 871	6 413	1 170	17.2	9.1
531312	Nonresidential property managers	36	18 703	9 464	2 368	307	24.8	4.4
53132	Offices of real estate appraisers	14	2 574	852	176	31	47.7	1.9
531320	Offices of real estate appraisers	14	2 574	852	176	31	47.7	1.9
53139	Other activities related to real estate	26	12 260	5 932	1 887	132	18.0	30.0
531390	Other activities related to real estate	26	12 260	5 932	1 887	132	18.0	30.0
532	Rental & leasing services	106	D	D	D	g	D	D
5321	Automotive equipment rental & leasing	22	124 150	17 623	4 243	453	.2	3.8
53212	Truck, utility trailer, & RV rental & leasing	18	116 420	16 910	4 097	426	—	4.0
532120	Truck, utility trailer, & RV rental & leasing	18	116 420	16 910	4 097	426	—	4.0
5322	Consumer goods rental	42	D	D	D	e	D	D
53223	Video tape & disk rental	32	12 790	2 480	617	249	10.1	7.1
532230	Video tape & disk rental	32	12 790	2 480	617	249	10.1	7.1
5323	General rental centers	24	12 650	2 981	767	137	11.4	5.0
53231	General rental centers	24	12 650	2 981	767	137	11.4	5.0
532310	General rental centers	24	12 650	2 981	767	137	11.4	5.0
5324	Commercial & industrial machinery & equipment rental & leasing	18	25 356	4 854	1 191	140	3.1	17.0
53249	Oth commercial/industrial machinery & equipment rental & leasing	10	D	D	D	c	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	10	D	D	D	c	D	D
BEL AIR, MD								
53	Real estate & rental & leasing	40	18 053	3 611	827	172	43.2	9.2
531	Real estate	31	13 665	2 925	675	120	48.5	7.1
5313	Activities related to real estate	13	D	D	D	b	D	D
532	Rental & leasing services	9	4 388	686	152	52	26.7	15.8
BERLIN, MD								
53	Real estate & rental & leasing	15	9 615	1 812	336	174	14.1	2.6
531	Real estate	10	D	D	D	c	D	D
532	Rental & leasing services	5	D	D	D	a	D	D
BERWYN HEIGHTS, MD								
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	a	D	D
BLADENSBURG, MD								
53	Real estate & rental & leasing	7	9 052	4 012	846	109	7.8	2.9
531	Real estate	4	D	D	D	b	D	D
532	Rental & leasing services	3	4 294	3 680	767	89	D	—
BOONSBORO, MD								
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

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
BOWIE, MD								
53	Real estate & rental & leasing	39	33 978	3 441	739	175	23.5	7.3
531	Real estate	32	29 555	2 249	439	98	20.8	4.6
5312	Offices of real estate agents & brokers	14	22 015	769	171	53	5.8	2.4
53121	Offices of real estate agents & brokers	14	22 015	769	171	53	5.8	2.4
531210	Offices of real estate agents & brokers	14	22 015	769	171	53	5.8	2.4
5313	Activities related to real estate	13	4 082	1 092	232	39	49.3	20.4
532	Rental & leasing services	7	4 423	1 192	300	77	41.0	25.2
BRUNSWICK, MD								
53	Real estate & rental & leasing	3	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D
CAMBRIDGE, MD								
53	Real estate & rental & leasing	20	4 551	1 068	264	68	26.1	51.4
531	Real estate	15	D	D	D	b	D	D
532	Rental & leasing services	5	D	D	D	b	D	D
CAPITOL HEIGHTS, MD								
53	Real estate & rental & leasing	2	D	D	D	c	D	D
532	Rental & leasing services	2	D	D	D	c	D	D
CHESAPEAKE BEACH, MD								
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
CHESTERTOWN, MD								
53	Real estate & rental & leasing	14	6 760	524	148	42	21.4	13.3
531	Real estate	11	D	D	D	b	D	D
532	Rental & leasing services	3	D	D	D	a	D	D
CHEVERLY, MD								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
CHEVY CHASE, MD								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
COLLEGE PARK, MD								
53	Real estate & rental & leasing	22	12 216	2 649	590	108	59.5	4.4
531	Real estate	15	10 170	2 131	473	83	66.4	1.1
532	Rental & leasing services	5	D	D	D	b	D	D
CRISFIELD, MD								
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
CUMBERLAND, MD								
53	Real estate & rental & leasing	30	10 421	1 623	364	90	29.5	13.1
531	Real estate	20	6 022	628	162	42	51.1	16.3
5311	Lessors of real estate	10	D	D	D	b	D	D
532	Rental & leasing services	10	4 399	995	202	48	—	8.8

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
DENTON, MD								
53	Real estate & rental & leasing	4	407	90	25	6	53.3	20.1
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
EASTON, MD								
53	Real estate & rental & leasing	51	D	D	D	c	D	D
531	Real estate	44	15 565	2 322	491	107	33.0	15.0
5311	Lessors of real estate	13	4 054	827	191	38	21.4	24.1
5312	Offices of real estate agents & brokers	22	8 942	1 048	197	46	36.1	12.4
53121	Offices of real estate agents & brokers	22	8 942	1 048	197	46	36.1	12.4
531210	Offices of real estate agents & brokers	22	8 942	1 048	197	46	36.1	12.4
532	Rental & leasing services	7	D	D	D	b	D	D
ELKTON, MD								
53	Real estate & rental & leasing	22	D	D	D	b	D	D
531	Real estate	18	D	D	D	b	D	D
532	Rental & leasing services	4	D	D	D	a	D	D
FEDERALSBURG, MD								
53	Real estate & rental & leasing	4	327	100	21	14	-	37.6
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
FREDERICK, MD								
53	Real estate & rental & leasing	111	73 205	14 881	3 056	617	25.6	1.3
531	Real estate	87	54 518	9 037	1 975	369	29.3	1.2
5311	Lessors of real estate	32	21 776	2 495	615	154	21.6	1.9
53111	Lessors of residential buildings & dwellings	19	13 473	1 835	444	103	28.3	3.1
531110	Lessors of residential buildings & dwellings	19	13 473	1 835	444	103	28.3	3.1
5312	Offices of real estate agents & brokers	30	22 939	2 801	445	96	35.9	.2
53121	Offices of real estate agents & brokers	30	22 939	2 801	445	96	35.9	.2
531210	Offices of real estate agents & brokers	30	22 939	2 801	445	96	35.9	.2
5313	Activities related to real estate	25	9 803	3 741	915	119	31.2	1.6
53131	Real estate property managers	13	6 047	2 070	447	79	43.4	-
532	Rental & leasing services	23	D	D	D	c	D	D
5322	Consumer goods rental	14	10 346	3 397	534	164	12.9	2.9
FROSTBURG, MD								
53	Real estate & rental & leasing	7	3 380	598	131	32	68.3	-
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
FRUITLAND, MD								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
GAITHERSBURG, MD								
53	Real estate & rental & leasing	84	D	D	D	f	D	D
531	Real estate	64	66 331	15 711	3 565	523	17.1	9.5
5311	Lessors of real estate	23	26 809	2 412	463	78	9.8	16.1
53111	Lessors of residential buildings & dwellings	16	20 617	2 226	417	62	12.4	19.6
531110	Lessors of residential buildings & dwellings	16	20 617	2 226	417	62	12.4	19.6
5312	Offices of real estate agents & brokers	23	20 326	4 669	1 116	106	9.5	9.6
53121	Offices of real estate agents & brokers	23	20 326	4 669	1 116	106	9.5	9.6
531210	Offices of real estate agents & brokers	23	20 326	4 669	1 116	106	9.5	9.6
5313	Activities related to real estate	18	19 196	8 630	1 986	339	35.4	.1
53131	Real estate property managers	14	18 393	8 203	1 881	331	35.4	-
531311	Residential property managers	10	10 617	6 305	1 404	274	12.4	-
532	Rental & leasing services	19	D	D	D	c	D	D
5322	Consumer goods rental	11	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
GLENARDEN, MD								
53	Real estate & rental & leasing	5	17 271	2 620	768	79	30.8	12.8
531	Real estate	4	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	b	D	D
GREENBELT, MD								
53	Real estate & rental & leasing	23	D	D	D	e	D	D
531	Real estate	21	32 381	6 800	1 755	327	7.1	3.1
532	Rental & leasing services	2	D	D	D	a	D	D
HAGERSTOWN, MD								
53	Real estate & rental & leasing	54	D	D	D	c	D	D
531	Real estate	41	D	D	D	c	D	D
5311	Lessors of real estate	24	11 931	1 218	289	91	9.7	12.1
53111	Lessors of residential buildings & dwellings	14	5 083	665	137	47	17.3	13.8
531110	Lessors of residential buildings & dwellings	14	5 083	665	137	47	17.3	13.8
532	Rental & leasing services	13	D	D	D	b	D	D
HAMPSTEAD, MD *								
53	Real estate & rental & leasing	5	D	D	D	a	D	D
531	Real estate	4	1 192	148	33	9	4.5	—
532	Rental & leasing services	1	D	D	D	a	D	D
HAMPSTEAD, MD (CARROLL COUNTY PART) *								
53	Real estate & rental & leasing	5	D	D	D	a	D	D
531	Real estate	4	1 192	148	33	9	4.5	—
532	Rental & leasing services	1	D	D	D	a	D	D
HAVRE DE GRACE, MD								
53	Real estate & rental & leasing	14	6 500	2 048	410	96	25.0	9.2
531	Real estate	9	2 864	871	186	52	35.6	9.6
532	Rental & leasing services	5	3 636	1 177	224	44	16.7	8.8
HYATTSVILLE, MD								
53	Real estate & rental & leasing	13	19 031	2 769	624	86	12.6	3.4
531	Real estate	12	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
INDIAN HEAD, MD								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
LA PLATA, MD								
53	Real estate & rental & leasing	17	D	D	D	b	D	D
531	Real estate	14	D	D	D	b	D	D
532	Rental & leasing services	3	D	D	D	a	D	D
LAUREL, MD								
53	Real estate & rental & leasing	31	28 845	4 267	962	175	8.5	5.4
531	Real estate	26	24 819	3 655	802	139	9.9	6.3
5311	Lessors of real estate	11	D	D	D	b	D	D
532	Rental & leasing services	5	4 026	612	160	36	—	—
MANCHESTER, MD								
53	Real estate & rental & leasing	3	277	96	6	3	100.0	—
531	Real estate	3	277	96	6	3	100.0	—

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
MOUNT AIRY, MD *								
53	Real estate & rental & leasing	6	D	D	D	a	D	D
531	Real estate	3	729	120	29	6	D	—
532	Rental & leasing services	3	D	D	D	a	D	D
MOUNT AIRY, MD (CARROLL COUNTY PART) *								
53	Real estate & rental & leasing	4	D	D	D	a	D	D
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
MOUNT AIRY, MD (FREDERICK COUNTY PART) *								
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
MOUNT RAINIER, MD								
53	Real estate & rental & leasing	5	8 532	1 442	362	80	3.6	2.5
531	Real estate	3	D	D	D	b	D	D
532	Rental & leasing services	2	D	D	D	b	D	D
NEW CARROLLTON, MD								
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
OCEAN CITY, MD								
53	Real estate & rental & leasing	85	36 628	13 651	3 357	855	26.3	21.9
531	Real estate	65	34 142	13 116	3 316	839	22.9	23.2
5311	Lessors of real estate	12	3 857	261	35	17	20.2	17.7
5312	Offices of real estate agents & brokers	36	26 269	10 532	2 799	721	19.8	26.3
53121	Offices of real estate agents & brokers	36	26 269	10 532	2 799	721	19.8	26.3
531210	Offices of real estate agents & brokers	36	26 269	10 532	2 799	721	19.8	26.3
5313	Activities related to real estate	17	4 016	2 323	482	101	45.7	8.2
53131	Real estate property managers	14	3 656	2 213	456	96	40.4	9.0
531311	Residential property managers	13	D	D	D	b	D	D
532	Rental & leasing services	20	2 486	535	41	16	73.3	4.4
5322	Consumer goods rental	18	D	D	D	a	D	D
53229	Other consumer goods rental	13	D	D	D	a	D	D
532292	Recreational goods rental	12	1 669	340	13	4	79.0	1.6
PERRYVILLE, MD								
53	Real estate & rental & leasing	2	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
POCOMOKE CITY, MD								
53	Real estate & rental & leasing	7	1 859	236	64	26	19.8	51.4
531	Real estate	6	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
POOLESVILLE, MD								
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
RIVERDALE, MD								
53	Real estate & rental & leasing	6	3 410	360	91	20	17.9	9.8
531	Real estate	4	D	D	D	a	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
ROCKVILLE, MD								
53	Real estate & rental & leasing	74	183 393	32 671	6 777	1 172	4.9	2.9
531	Real estate	59	55 397	8 372	1 634	265	14.3	9.4
5311	Lessors of real estate	25	D	D	D	b	D	D
53111	Lessors of residential buildings & dwellings	11	26 534	1 625	316	54	1.7	9.3
531110	Lessors of residential buildings & dwellings	11	26 534	1 625	316	54	1.7	9.3
53112	Lessors of nonresidential buildings (except miniwarehouses)	10	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	10	D	D	D	b	D	D
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	22	D	D	D	c	D	D
53132	Offices of real estate appraisers	10	D	D	D	b	D	D
531320	Offices of real estate appraisers	10	D	D	D	b	D	D
532	Rental & leasing services	15	127 996	24 299	5 143	907	.8	—
SALISBURY, MD								
53	Real estate & rental & leasing	59	42 327	7 454	1 849	442	14.2	14.3
531	Real estate	37	23 616	3 701	894	183	17.8	5.8
5311	Lessors of real estate	12	14 283	1 225	308	90	10.3	4.6
5312	Offices of real estate agents & brokers	11	5 214	512	116	25	30.4	9.7
53121	Offices of real estate agents & brokers	11	5 214	512	116	25	30.4	9.7
531210	Offices of real estate agents & brokers	11	5 214	512	116	25	30.4	9.7
5313	Activities related to real estate	14	4 119	1 964	470	68	28.0	4.9
532	Rental & leasing services	22	18 711	3 753	955	259	9.6	25.0
5322	Consumer goods rental	11	D	D	D	c	D	D
SEAT PLEASANT, MD								
53	Real estate & rental & leasing	1	D	D	D	a	D	D
531	Real estate	1	D	D	D	a	D	D
SYKESVILLE, MD								
53	Real estate & rental & leasing	5	D	D	D	a	D	D
531	Real estate	4	2 587	249	82	8	41.6	—
532	Rental & leasing services	1	D	D	D	a	D	D
TAKOMA PARK, MD *								
53	Real estate & rental & leasing	17	11 450	1 215	363	66	14.6	15.3
531	Real estate	16	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
TAKOMA PARK, MD (MONTGOMERY COUNTY PART) *								
53	Real estate & rental & leasing	11	D	D	D	b	D	D
531	Real estate	11	D	D	D	b	D	D
TAKOMA PARK, MD (PRINCE GEORGE'S COUNTY PART) *								
53	Real estate & rental & leasing	6	D	D	D	b	D	D
531	Real estate	5	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
TANEYTOWN, MD								
53	Real estate & rental & leasing	3	589	108	28	10	D	44.1
531	Real estate	2	D	D	D	a	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
THURMONT, MD								
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

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
WALKERSVILLE, MD								
53	Real estate & rental & leasing	5	D	D	D	a	D	D
531	Real estate	3	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
WESTMINSTER, MD								
53	Real estate & rental & leasing	35	18 688	2 132	499	121	28.5	14.3
531	Real estate	30	16 311	1 704	387	85	28.4	16.4
5311	Lessors of real estate	19	11 390	1 356	303	63	29.7	3.6
53111	Lessors of residential buildings & dwellings	12	4 437	845	188	45	76.1	4.4
531110	Lessors of residential buildings & dwellings	12	4 437	845	188	45	76.1	4.4
532	Rental & leasing services	5	2 377	428	112	36	29.2	—
BALANCE OF ALLEGANY COUNTY, MD								
53	Real estate & rental & leasing	19	9 855	1 194	200	76	19.6	7.5
531	Real estate	13	D	D	D	b	D	D
532	Rental & leasing services	6	D	D	D	b	D	D
BALANCE OF ANNE ARUNDEL COUNTY, MD								
53	Real estate & rental & leasing	335	332 693	67 503	15 416	3 001	16.0	4.1
531	Real estate	238	141 907	27 933	6 232	1 175	30.4	6.5
5311	Lessors of real estate	73	59 813	6 945	1 599	385	33.7	1.6
53111	Lessors of residential buildings & dwellings	32	28 561	3 434	790	240	30.9	2.0
531110	Lessors of residential buildings & dwellings	32	28 561	3 434	790	240	30.9	2.0
53112	Lessors of nonresidential buildings (except miniwarehouses)	17	D	D	D	b	D	D
531120	Lessors of nonresidential buildings (except miniwarehouses)	17	D	D	D	b	D	D
53113	Lessors of miniwarehouses & self storage units	10	D	D	D	b	D	D
531130	Lessors of miniwarehouses & self storage units	10	D	D	D	b	D	D
53119	Lessors of other real estate property	14	13 229	1 681	445	79	10.6	2.9
531190	Lessors of other real estate property	14	13 229	1 681	445	79	10.6	2.9
5312	Offices of real estate agents & brokers	92	50 343	6 533	1 392	277	25.7	10.2
53121	Offices of real estate agents & brokers	92	50 343	6 533	1 392	277	25.7	10.2
531210	Offices of real estate agents & brokers	92	50 343	6 533	1 392	277	25.7	10.2
5313	Activities related to real estate	73	31 751	14 455	3 241	513	31.5	10.0
53131	Real estate property managers	39	21 718	10 716	2 430	414	24.2	11.1
531311	Residential property managers	24	17 282	8 346	1 954	344	8.8	9.9
531312	Nonresidential property managers	15	4 436	2 370	476	70	84.2	15.8
53132	Offices of real estate appraisers	24	5 817	1 583	383	57	64.3	.7
531320	Offices of real estate appraisers	24	5 817	1 583	383	57	64.3	.7
53139	Other activities related to real estate	10	4 216	2 156	428	42	23.6	17.3
531390	Other activities related to real estate	10	4 216	2 156	428	42	23.6	17.3
532	Rental & leasing services	93	171 927	33 542	8 038	1 712	5.9	2.5
5321	Automotive equipment rental & leasing	19	D	D	D	g	D	D
53211	Passenger car rental & leasing	15	116 144	18 602	4 485	1 063	—	.4
532111	Passenger car rental	11	113 294	18 343	4 423	1 051	—	—
5322	Consumer goods rental	44	19 674	4 112	890	315	8.6	4.3
53223	Video tape & disk rental	36	D	D	D	e	D	D
532230	Video tape & disk rental	36	D	D	D	e	D	D
5323	General rental centers	10	D	D	D	b	D	D
53231	General rental centers	10	D	D	D	b	D	D
532310	General rental centers	10	D	D	D	b	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	20	D	D	D	e	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	11	D	D	D	c	D	D
532490	Oth commercial/industrial machinery & equipment rental & leasing	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
BALANCE OF BALTIMORE COUNTY, MD								
53	Real estate & rental & leasing	743	947 853	182 536	43 000	7 047	10.3	15.7
531	Real estate	562	723 470	143 430	33 634	5 329	11.1	18.1
5311	Lessors of real estate	239	433 755	63 125	14 079	2 132	7.2	6.8
53111	Lessors of residential buildings & dwellings	138	229 862	34 985	8 809	1 518	6.6	2.6
531110	Lessors of residential buildings & dwellings	138	229 862	34 985	8 809	1 518	6.6	2.6
53112	Lessors of nonresidential buildings (except miniwarehouses)	81	198 083	27 039	5 074	566	7.3	11.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	81	198 083	27 039	5 074	566	7.3	11.4
53113	Lessors of miniwarehouses & self storage units	10	4 173	586	122	28	19.8	5.1
531130	Lessors of miniwarehouses & self storage units	10	4 173	586	122	28	19.8	5.1
53119	Lessors of other real estate property	10	1 637	515	74	20	52.6	32.2
531190	Lessors of other real estate property	10	1 637	515	74	20	52.6	32.2
5312	Offices of real estate agents & brokers	139	160 056	22 353	5 256	850	13.4	54.8
53121	Offices of real estate agents & brokers	139	160 056	22 353	5 256	850	13.4	54.8
531210	Offices of real estate agents & brokers	139	160 056	22 353	5 256	850	13.4	54.8
5313	Activities related to real estate	184	129 659	57 952	14 299	2 347	21.1	10.7
53131	Real estate property managers	99	95 982	44 535	11 086	1 833	15.5	10.9
531311	Residential property managers	56	61 714	30 813	7 516	1 316	7.1	13.7
531312	Nonresidential property managers	43	34 268	13 722	3 570	517	30.7	5.9
53132	Offices of real estate appraisers	54	19 607	7 056	1 799	321	46.3	12.0
531320	Offices of real estate appraisers	54	19 607	7 056	1 799	321	46.3	12.0
53139	Other activities related to real estate	31	14 070	6 361	1 414	193	23.7	7.5
531390	Other activities related to real estate	31	14 070	6 361	1 414	193	23.7	7.5
532	Rental & leasing services	174	211 094	35 309	8 385	1 608	8.3	8.0
5321	Automotive equipment rental & leasing	43	82 222	10 235	2 539	366	7.0	7.3
53211	Passenger car rental & leasing	26	53 800	5 777	1 479	193	.6	.9
532111	Passenger car rental	20	10 364	1 774	505	75	2.9	.3
53212	Truck, utility trailer, & RV rental & leasing	17	28 422	4 458	1 060	173	19.3	19.3
532120	Truck, utility trailer, & RV rental & leasing	17	28 422	4 458	1 060	173	19.3	19.3
5322	Consumer goods rental	83	52 077	14 214	3 205	797	8.4	4.7
53223	Video tape & disk rental	52	20 525	3 820	930	423	10.7	8.4
532230	Video tape & disk rental	52	20 525	3 820	930	423	10.7	8.4
53229	Other consumer goods rental	18	D	D	D	e	D	D
532299	All other consumer goods rental	11	5 182	1 646	364	65	6.7	13.8
5323	General rental centers	14	8 093	1 634	386	87	—	6.7
53231	General rental centers	14	8 093	1 634	386	87	—	6.7
532310	General rental centers	14	8 093	1 634	386	87	—	6.7
5324	Commercial & industrial machinery & equipment rental & leasing	34	68 702	9 226	2 255	358	10.7	11.4
53241	Const/trans/mining/forestry machinery & equip rental & leasing	14	18 700	3 637	943	175	13.2	24.4
532412	Construction/mining/forestry machinery & equip rental & leasing	12	D	D	D	c	D	D
53249	Oth commercial/industrial machinery & equipment rental & leasing	16	31 586	4 131	997	154	12.9	10.4
532490	Oth commercial/industrial machinery & equipment rental & leasing	16	31 586	4 131	997	154	12.9	10.4
BALANCE OF CALVERT COUNTY, MD								
53	Real estate & rental & leasing	57	D	D	D	c	D	D
531	Real estate	44	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	25	D	D	D	b	D	D
53121	Offices of real estate agents & brokers	25	D	D	D	b	D	D
531210	Offices of real estate agents & brokers	25	D	D	D	b	D	D
5313	Activities related to real estate	11	3 161	551	87	17	16.0	74.7
532	Rental & leasing services	13	D	D	D	b	D	D
BALANCE OF CAROLINE COUNTY, MD								
53	Real estate & rental & leasing	9	1 394	254	56	16	15.8	9.3
531	Real estate	6	D	D	D	a	D	D
532	Rental & leasing services	3	802	141	32	10	D	—
BALANCE OF CARROLL COUNTY, MD								
53	Real estate & rental & leasing	66	31 858	3 914	880	230	40.8	7.4
531	Real estate	53	27 085	2 967	651	166	34.6	4.5
5311	Lessors of real estate	19	16 631	1 169	238	44	29.0	2.0
5312	Offices of real estate agents & brokers	19	7 665	886	171	66	39.1	8.4
53121	Offices of real estate agents & brokers	19	7 665	886	171	66	39.1	8.4
531210	Offices of real estate agents & brokers	19	7 665	886	171	66	39.1	8.4
5313	Activities related to real estate	15	2 789	912	242	56	56.2	8.7
532	Rental & leasing services	13	4 773	947	229	64	75.8	24.2

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 CECIL COUNTY, MD								
53	Real estate & rental & leasing	36	D	D	D	c	D	D
531	Real estate	27	D	D	D	b	D	D
5311	Lessors of real estate	10	D	D	D	b	D	D
5313	Activities related to real estate	10	D	D	D	b	D	D
532	Rental & leasing services	9	D	D	D	b	D	D
BALANCE OF CHARLES COUNTY, MD								
53	Real estate & rental & leasing	66	25 877	4 410	988	249	31.3	7.9
531	Real estate	53	D	D	D	c	D	D
5311	Lessors of real estate	16	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	23	12 885	1 329	301	63	9.1	4.8
53121	Offices of real estate agents & brokers	23	12 885	1 329	301	63	9.1	4.8
531210	Offices of real estate agents & brokers	23	12 885	1 329	301	63	9.1	4.8
5313	Activities related to real estate	14	D	D	D	b	D	D
532	Rental & leasing services	13	D	D	D	b	D	D
5322	Consumer goods rental	10	D	D	D	b	D	D
BALANCE OF DORCHESTER COUNTY, MD								
53	Real estate & rental & leasing	10	1 270	236	55	29	38.1	40.6
531	Real estate	9	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF FREDERICK COUNTY, MD								
53	Real estate & rental & leasing	61	12 736	2 763	567	202	43.2	23.8
531	Real estate	45	9 927	1 985	417	107	48.3	23.1
5311	Lessors of real estate	14	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	16	4 096	866	182	45	46.9	13.8
53121	Offices of real estate agents & brokers	16	4 096	866	182	45	46.9	13.8
531210	Offices of real estate agents & brokers	16	4 096	866	182	45	46.9	13.8
5313	Activities related to real estate	15	D	D	D	b	D	D
532	Rental & leasing services	15	D	D	D	b	D	D
5322	Consumer goods rental	10	D	D	D	b	D	D
BALANCE OF GARRETT COUNTY, MD								
53	Real estate & rental & leasing	20	8 542	1 540	376	113	24.2	13.7
531	Real estate	14	7 204	1 317	321	87	25.6	16.3
532	Rental & leasing services	6	1 338	223	55	26	16.8	—
BALANCE OF HARFORD COUNTY, MD								
53	Real estate & rental & leasing	98	39 690	6 165	1 478	404	20.1	11.8
531	Real estate	71	32 645	4 454	1 021	277	21.1	10.1
5311	Lessors of real estate	27	17 905	1 804	453	128	14.1	3.8
53111	Lessors of residential buildings & dwellings	16	14 376	1 456	377	105	7.5	1.3
531110	Lessors of residential buildings & dwellings	16	14 376	1 456	377	105	7.5	1.3
5312	Offices of real estate agents & brokers	21	11 089	1 393	306	69	28.2	15.2
53121	Offices of real estate agents & brokers	21	11 089	1 393	306	69	28.2	15.2
531210	Offices of real estate agents & brokers	21	11 089	1 393	306	69	28.2	15.2
5313	Activities related to real estate	23	3 651	1 257	262	80	33.9	25.4
53131	Real estate property managers	10	D	D	D	b	D	D
53132	Offices of real estate appraisers	11	1 592	400	78	17	48.5	27.1
531320	Offices of real estate appraisers	11	1 592	400	78	17	48.5	27.1
532	Rental & leasing services	26	D	D	D	c	D	D
5322	Consumer goods rental	22	4 359	982	254	100	11.7	18.9
53223	Video tape & disk rental	19	3 317	752	198	90	15.4	24.9
532230	Video tape & disk rental	19	3 317	752	198	90	15.4	24.9

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
BALANCE OF HOWARD COUNTY, MD								
53	Real estate & rental & leasing	254	335 219	64 659	14 204	1 899	12.0	5.2
531	Real estate	189	164 037	38 791	8 191	1 207	20.5	9.5
5311	Lessors of real estate	57	63 662	6 056	1 537	313	23.9	4.8
53111	Lessors of residential buildings & dwellings	20	29 028	3 174	825	152	3.6	.2
531110	Lessors of residential buildings & dwellings	20	29 028	3 174	825	152	3.6	.2
53112	Lessors of nonresidential buildings (except miniwarehouses)	24	27 964	2 038	467	112	47.0	10.4
531120	Lessors of nonresidential buildings (except miniwarehouses)	24	27 964	2 038	467	112	47.0	10.4
5312	Offices of real estate agents & brokers	76	65 298	21 534	3 898	488	16.9	14.6
53121	Offices of real estate agents & brokers	76	65 298	21 534	3 898	488	16.9	14.6
531210	Offices of real estate agents & brokers	76	65 298	21 534	3 898	488	16.9	14.6
5313	Activities related to real estate	56	35 077	11 201	2 756	406	21.1	8.6
53131	Real estate property managers	32	27 032	8 884	2 224	346	17.7	8.6
531311	Residential property managers	23	18 513	4 958	1 337	179	25.2	6.0
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	12	D	D	D	b	D	D
531390	Other activities related to real estate	12	D	D	D	b	D	D
532	Rental & leasing services	61	170 406	25 607	5 916	680	3.9	1.1
5321	Automotive equipment rental & leasing	14	D	D	D	c	D	D
5322	Consumer goods rental	28	13 161	2 936	531	196	18.9	4.1
53223	Video tape & disk rental	23	10 711	2 207	371	165	23.3	4.9
532230	Video tape & disk rental	23	10 711	2 207	371	165	23.3	4.9
5324	Commercial & industrial machinery & equipment rental & leasing	14	120 503	14 827	3 513	299	2.0	.1
BALANCE OF KENT COUNTY, MD								
53	Real estate & rental & leasing	17	2 580	302	78	23	59.8	25.1
531	Real estate	16	D	D	D	b	D	D
532	Rental & leasing services	1	D	D	D	a	D	D
BALANCE OF MONTGOMERY COUNTY, MD								
53	Real estate & rental & leasing	949	1 051 297	252 721	62 104	9 496	19.4	7.1
531	Real estate	806	905 486	214 445	53 431	7 788	21.4	7.7
5311	Lessors of real estate	270	424 329	44 064	10 490	1 911	29.9	8.1
53111	Lessors of residential buildings & dwellings	139	198 054	27 896	6 661	1 344	21.1	8.1
531110	Lessors of residential buildings & dwellings	139	198 054	27 896	6 661	1 344	21.1	8.1
53112	Lessors of nonresidential buildings (except miniwarehouses)	100	208 006	14 622	3 493	488	39.5	8.2
531120	Lessors of nonresidential buildings (except miniwarehouses)	100	208 006	14 622	3 493	488	39.5	8.2
53113	Lessors of miniwarehouses & self storage units	18	D	D	D	b	D	D
531130	Lessors of miniwarehouses & self storage units	18	D	D	D	b	D	D
53119	Lessors of other real estate property	13	D	D	D	a	D	D
531190	Lessors of other real estate property	13	D	D	D	a	D	D
5312	Offices of real estate agents & brokers	223	154 194	30 179	6 767	774	19.7	6.1
53121	Offices of real estate agents & brokers	223	154 194	30 179	6 767	774	19.7	6.1
531210	Offices of real estate agents & brokers	223	154 194	30 179	6 767	774	19.7	6.1
5313	Activities related to real estate	313	326 963	140 202	36 174	5 103	11.2	8.0
53131	Real estate property managers	220	286 890	119 111	31 067	4 626	9.9	7.2
531311	Residential property managers	135	175 828	69 268	17 026	2 835	8.7	8.3
531312	Nonresidential property managers	85	111 062	49 843	14 041	1 791	11.9	5.3
53132	Offices of real estate appraisers	38	15 161	5 324	1 238	131	26.6	8.1
531320	Offices of real estate appraisers	38	15 161	5 324	1 238	131	26.6	8.1
53139	Other activities related to real estate	55	24 912	15 767	3 869	346	16.7	17.0
531390	Other activities related to real estate	55	24 912	15 767	3 869	346	16.7	17.0
532	Rental & leasing services	136	D	D	D	g	D	D
5321	Automotive equipment rental & leasing	15	D	D	D	c	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
5322	Consumer goods rental	88	81 430	23 783	5 063	1 217	4.2	3.3
53223	Video tape & disk rental	59	D	D	D	e	D	D
532230	Video tape & disk rental	59	D	D	D	e	D	D
53229	Other consumer goods rental	18	D	D	D	f	D	D
532299	All other consumer goods rental	16	D	D	D	f	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	D	D	D	c	D	D
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

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 PRINCE GEORGE'S COUNTY, MD								
53	Real estate & rental & leasing	433	454 520	76 460	17 475	3 598	12.7	6.5
531	Real estate	319	328 618	51 567	11 755	2 518	14.5	6.7
5311	Lessors of real estate	169	234 808	26 498	5 990	1 152	10.0	7.4
53111	Lessors of residential buildings & dwellings	118	194 596	21 226	4 789	954	7.3	8.5
531110	Lessors of residential buildings & dwellings	118	194 596	21 226	4 789	954	7.3	8.5
53112	Lessors of nonresidential buildings (except miniwarehouses)	30	28 159	4 127	947	140	30.2	.6
531120	Lessors of nonresidential buildings (except miniwarehouses)	30	28 159	4 127	947	140	30.2	.6
53113	Lessors of miniwarehouses & self storage units	15	D	D	D	b	D	D
531130	Lessors of miniwarehouses & self storage units	15	D	D	D	b	D	D
5312	Offices of real estate agents & brokers	70	36 772	5 118	1 106	197	35.5	5.1
53121	Offices of real estate agents & brokers	70	36 772	5 118	1 106	197	35.5	5.1
531210	Offices of real estate agents & brokers	70	36 772	5 118	1 106	197	35.5	5.1
5313	Activities related to real estate	80	57 038	19 951	4 659	1 169	19.7	5.1
53131	Real estate property managers	60	53 780	19 034	4 467	1 130	17.3	4.9
531311	Residential property managers	41	41 111	14 236	3 261	984	11.5	3.7
531312	Nonresidential property managers	19	12 669	4 798	1 206	146	36.1	8.7
53132	Offices of real estate appraisers	13	2 438	634	126	27	53.3	10.4
531320	Offices of real estate appraisers	13	2 438	634	126	27	53.3	10.4
532	Rental & leasing services	113	D	D	D	g	D	D
5321	Automotive equipment rental & leasing	21	41 838	6 722	1 459	191	.8	2.2
53212	Truck, utility trailer, & RV rental & leasing	13	D	D	D	c	D	D
532120	Truck, utility trailer, & RV rental & leasing	13	D	D	D	c	D	D
5322	Consumer goods rental	53	D	D	D	e	D	D
53223	Video tape & disk rental	30	20 166	2 990	738	335	23.3	5.2
532230	Video tape & disk rental	30	20 166	2 990	738	335	23.3	5.2
5323	General rental centers	18	D	D	D	c	D	D
53231	General rental centers	18	D	D	D	c	D	D
532310	General rental centers	18	D	D	D	c	D	D
5324	Commercial & industrial machinery & equipment rental & leasing	21	38 729	9 594	2 129	304	7.9	10.7
53241	Const/trans/mining/forestry machinery & equip rental & leasing	10	D	D	D	c	D	D
532412	Construction/mining/forestry machinery & equip rental & leasing	10	D	D	D	c	D	D
BALANCE OF QUEEN ANNE'S COUNTY, MD								
53	Real estate & rental & leasing	31	8 436	1 030	247	62	38.2	6.0
531	Real estate	23	6 451	628	177	37	34.9	.8
5312	Offices of real estate agents & brokers	12	5 407	499	151	26	27.1	—
53121	Offices of real estate agents & brokers	12	5 407	499	151	26	27.1	—
531210	Offices of real estate agents & brokers	12	5 407	499	151	26	27.1	—
532	Rental & leasing services	8	1 985	402	70	25	49.0	23.0
BALANCE OF ST. MARY'S COUNTY, MD								
53	Real estate & rental & leasing	55	26 995	3 623	823	241	36.8	14.8
531	Real estate	44	23 042	2 832	620	183	37.2	16.3
5311	Lessors of real estate	17	9 223	1 591	371	109	43.9	18.2
5312	Offices of real estate agents & brokers	16	11 885	831	164	52	34.7	16.4
53121	Offices of real estate agents & brokers	16	11 885	831	164	52	34.7	16.4
531210	Offices of real estate agents & brokers	16	11 885	831	164	52	34.7	16.4
5313	Activities related to real estate	11	1 934	410	85	22	20.4	6.9
532	Rental & leasing services	11	3 953	791	203	58	34.5	6.2
BALANCE OF SOMERSET COUNTY, MD								
53	Real estate & rental & leasing	8	D	D	D	b	D	D
531	Real estate	6	D	D	D	a	D	D
532	Rental & leasing services	2	D	D	D	a	D	D
BALANCE OF TALBOT COUNTY, MD								
53	Real estate & rental & leasing	20	D	D	D	b	D	D
531	Real estate	19	2 786	647	125	32	36.2	30.7
5311	Lessors of real estate	10	1 129	264	64	14	43.7	44.0
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
BALANCE OF WASHINGTON COUNTY, MD								
53	Real estate & rental & leasing	49	20 117	3 833	1 066	228	33.8	2.7
531	Real estate	32	10 341	2 447	720	139	48.8	2.7
5311	Lessors of real estate	21	D	D	D	b	D	D
53111	Lessors of residential buildings & dwellings.....	14	4 034	723	301	53	57.2	—
531110	Lessors of residential buildings & dwellings.....	14	4 034	723	301	53	57.2	—
532	Rental & leasing services	17	9 776	1 386	346	89	17.8	2.6
BALANCE OF WICOMICO COUNTY, MD								
53	Real estate & rental & leasing	30	D	D	D	c	D	D
531	Real estate	25	D	D	D	c	D	D
5313	Activities related to real estate	10	5 658	2 701	541	80	6.9	.7
532	Rental & leasing services	5	1 699	417	73	28	26.7	—
BALANCE OF WORCESTER COUNTY, MD								
53	Real estate & rental & leasing	30	5 767	784	131	40	67.8	8.6
531	Real estate	24	4 555	549	91	32	78.0	9.9
5311	Lessors of real estate	10	D	D	D	a	D	D
532	Rental & leasing services	6	1 212	235	40	8	29.4	3.6

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

MARYLAND

Hampstead is in Baltimore and Carroll Counties.

Mount Airy is in Carroll and Frederick Counties.

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

Appendix E. Metropolitan Areas

MARYLAND

Baltimore, MD PMSA

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

Cumberland, MD—WV MSA

Allegany County, MD
Mineral County, WV

Hagerstown, MD PMSA

Washington County, MD

Philadelphia—Wilmington—Atlantic City, PA—NJ—DE—MD CMSA

Atlantic—Cape May, NJ PMSA

Atlantic County, NJ
Cape May County, NJ

Philadelphia, PA—NJ PMSA

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

Montgomery County, PA
Philadelphia County, PA

Vineland—Millville—Bridgeton, NJ PMSA

Cumberland County, NJ

Wilmington—Newark, DE—MD PMSA

New Castle County, DE
Cecil County, MD

Washington, DC—MD—VA—WV PMSA

District of Columbia, DC
Calvert County, MD
Charles County, MD
Frederick County, MD
Montgomery County, MD
Prince George's County, MD
Arlington County, VA
Clarke County, VA
Culpeper County, VA
Fairfax County, VA
Fauquier County, VA
King George County, VA
Loudoun County, VA
Prince William County, VA
Spotsylvania County, VA
Stafford County, VA
Warren County, VA
Alexandria, VA (IC)
Fairfax, VA (IC)
Falls Church, VA (IC)
Fredericksburg, VA (IC)
Manassas, VA (IC)
Manassas Park, VA (IC)
Berkeley County, WV
Jefferson County, WV

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

Baltimore, MD PMSA
Anne Arundel County, MD
Baltimore County, MD
Carroll County, MD
Harford County, MD

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

Baltimore, MD PMSA—Con.

Howard County, MD

Queen Anne's County, MD

Baltimore, MD (IC)

Hagerstown, MD PMSA

Washington County, MD

Washington, DC—MD—VA—WV PMSA

District of Columbia, DC

Calvert County, MD

Charles County, MD

Frederick County, MD

Montgomery County, MD

Prince George's County, MD

Arlington County, VA

Clarke County, VA

Culpeper County, VA

Fairfax County, VA

Fauquier County, VA

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

Washington, DC—MD—VA—WV PMSA—Con.

King George County, VA

Loudoun County, VA

Prince William County, VA

Spotsylvania County, VA

Stafford County, VA

Warren County, VA

Alexandria, VA (IC)

Fairfax, VA (IC)

Falls Church, VA (IC)

Fredericksburg, VA (IC)

Manassas, VA (IC)

Manassas Park, VA (IC)

Berkeley County, WV

Jefferson County, WV

Wilmington—Newark, DE—MD PMSA

New Castle County, DE

Cecil County, MD

